
Township of Medford
Resolution Supporting Participation

In the Sustainable Jersey® Municipal Certification Program

WHEREAS, a sustainable community seeks to optimize quality of life for its residents by ensuring that its environmental, economic, and social objectives are balanced and mutually supportive; and

WHEREAS, Medford Township strives to save tax dollars, assure clean land, air, and water, and improve working and living environments as steps to building a sustainable quality of life in a community that will thrive well into the new century; and

WHEREAS, Medford Township hereby acknowledges that the residents of Medford Township desire a sustainable, quality future for themselves and future generations; and

WHEREAS, Medford Township wishes to support a model of government which benefits our residents now and far into the future by exploring and adopting sustainable, economically‐ beneficial, local government practices; and

WHEREAS, by endorsing a sustainable path, Medford Township is pledging to educate itself and community members further about sustainable activities and to develop initiatives supporting sustainable local practices; and

WHEREAS, as elected representatives of Medford Township, we have a significant responsibility to provide sustainable solutions to strengthen our community:

NOW THEREFORE BE IT RESOLVED, that to focus attention and effort within Medford Township on matters of sustainability, the Medford Township Council wishes to pursue local initiatives and actions that will lead to Sustainable Jersey Municipal Certification.

BE IT FURTHER RESOLVED, by the Medford Township Council that we do hereby authorize {the Township Manager or his/her designee; Chairperson of the Environmental Affairs Advisory Committee}to serve as Medford Township’s agent for the Sustainable Jersey Municipal Certification process and authorize him to complete the Municipal Registration on behalf Medford Township.
Proposed Participation in the Sustainable Jersey® Municipal Certification Program
Benefits of participation and certification
· Registered and certified communities gain priority access to many grant programs and are eligible to apply for the Sustainable Jersey Small Grants Program

· Community prestige

· Potential cost savings in energy, water and garbage bills
Program Background

· Certification (similar to Tree City U.S.A.)
· Quite common: 422 NJ communities registered
· By way of example, Haddonfield, Moorestown, and Southampton have achieved silver status, and many other Burlington County communities have achieved bronze status

· About $1,407,000 has been provided to towns for community-based projects to improve quality of life in New Jersey
· $200,000 in grant funds is now available for communities participating in the Sustainable Jersey certification program to support sustainability initiatives and projects
· In order to obtain certification, Township must:

· Adopt a resolution of program, then

· Register municipality at the Sustainable Jersey website, then

· Complete (or have already completed) sufficient tasks from menu of actions to reach point total needed for desired level certification
· Silver: Requires the establishment of a mandatory Green Team, implementation of 3 out of 11 PRIORITY ACTIONS*, and a total of 350 points. Actions must be completed in 8 of 17 categories.
· Bronze: Requires the establishment of a mandatory Green Team, implementation of 2 out of 11 PRIORITY ACTIONS*, and a total of 150 points. Actions must be completed in 6 of 17 categories.

· Does not oblige our Township to take direction from any other governing body

· Focus is not on sustainability in the sense of surviving as a standalone Township, but rather upon environmental sustainability for the future

Costs

· Existing township programs might already satisfy (or almost satisfy) certification status

· Action item: Analyze menu of sustainable actions to determine Medford’s current eligibility status and what would be required to achieve grant money
· Once team analyzes the number of points remaining to reach certification status, if any, then assess optimal number and type of projects that will satisfy points for certification status, and cost of those projects
· Potential projects

· LED replacement lights in town

