

Deconstruction and Reuse

“Waste is just a product of Bad Design!”

- Brad Guy

Presented by: The Building Material Reuse Association
Joe Connell
Executive Director

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License.
To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/>.

Definition of Design

purpose, planning, or intention that exists or is thought to exist behind an action, fact, or material object.

How - did we get here?

- 🌐 If Building Material Reuse is as old as buildings themselves, why isn't it the standard now?

Cause we use to think the world was a lot bigger...

Subsidies

Who - is the reuse industry ?

- Deconstruction
- Retail retailers
- Reuse Makers
- Up-cyclers and DIY'rs
- Reuse Remanufacturing
- Architects and Designers
- Reuse Remodelers and Builders

Deconstruction

“The systematic dismantling of a structure in order to preserve the building materials for reuse”.

Retail Outlets

thousands
nationwide
and growing fast

Up-cyclers and Re-makers

Why - is our industry so imperative?

- Why is a virgin 2x4 cheaper than a reclaimed 2x4?
- [and why does a door see more of the world than I do?]

1 Billion board feet

The estimated amount of dimensional 2x4 and 2x6 material in present residential US housing.

C&D diversion

Each year more than 17 million tons of recoverable C&D wood materials are landfilled at a cost of more than \$500 million.

“Municipal Solid Waste(MSW) and Construction and Demolition(C&D) Wood Waste Generation and Recovery in the United States” Dovetail Partners

Existing building Reuse saves Embodies Carbon

Environmental Impact of Sourcing Reused Materials

Source: *Life Cycle Energy and Carbon Emissions for New and Recovered Softwood Framing Lumber and Hardwood Flooring*
Bergman, et al

Jobs

The reuse and recycling industry produces 7 jobs per 1000 lbs of MSW.

Compared to less than 1 job per 1,000 lbs of waste landfilled.

- "More Jobs, Less Pollution: Growing the Recycling Economy in the U.S."
- Prepared by the Tellus Institute November, 2011

Additional jobs

Not yet
measured
are the
thousands of
jobs in reuse
retail
operations
across the
country...

What's up in our Industry?

We are talking about deconstruction with:

- Atlanta
- St. Louis
- Pittsburg
- San Francisco
- Vancouver B.C.
- Seattle
- D.C.
- And more...

What we are seeing...

- Infill and gentrification leading to the demo of old homes, ie. Portland, SF
- Urban blight and abandoned neighborhoods. Milwaukee, DC...
- Barns and old factories.
- New construction continuing with outdated practices.

What's exciting

- Cities, counties and states limiting the waste of reusable materials.
- Salvaged materials sought after for commercial reuse.
- Growing DIY market for used building materials.
- Architects and designers paying more attention to reuse with Circular Economy, Zero Waste, Lifecycle Building Challenge formats.
- Agencies seeing the potential in the reuse industry for jobs and workforce development.

Policy Examples

- Language/law/ordinance that explicitly
 - Requires reuse and deconstruction (e.g. 5% reuse requirement, *Cook County*)
 - Restricts the use of demolition, or the landfilling of materials (e.g. Ban on C&D waste in landfills, *Massachusetts*)
 - Requires reuse and deconstruction (*Portland, Milwaukee, Palo Alto ...*)

On the horizon

- Research on the potential for used dimensional lumber in the mainstream market
- Increase in government agencies interested in code and policy changes.
- Increased awareness of the difference between recycle and reuse.
- More research being done on embodied carbon, full life cycle analysis of buildings, and designing for Zero waste.

Industry challenges

- The reuse industry lacks serious investment
- The industry tends to be scattered group of hands on folks that lack an organized sharing of resources, knowledge, and passion to drive our market.
- Our industry is build on word of mouth to grow our businesses.

Summary

I remember seeing Woodsy as a kid. He was quite the lone ranger.

I see so many amazing people working on changing our world that I am heartened.

Our next generation will once again change the world. Lets give them the best tools we can. Joe

What's the BMRA up to?

- 2019 Conference in Pittsburgh
- Redeveloped certification programs.
- Expanding the network within our industry
- Advocating for change locally and nationally.

Please join us in “working to create a vibrant building materials reuse economy”.

Joe Connell
BMRA Executive Director
joe@bmra.org