

Government Procurement

- Federal government spends:
 - over \$250 billion annually in direct purchases
 - over \$240 billion annually in grants
- State/local governments spend:
 - nearly \$400 billion annually in purchases

Federal Drivers to Buy Green Products

- Pollution Prevention Act of 1990
 - "Identify opportunities to use Federal procurement to encourage source reduction."
- Executive Order 13101 (1998)
 - Guidance
 - Assist agencies with pilots
 - Establish database on pilots
- Congressional interest
 - Encourage pilots on biobased products; Farm Bill provisions on biobased products.
- Federal Acquisition Regulation (FAR)
 - "Agencies ... must maximize utilization of EP products..."

The Federal EPP Program

preferable purchasing incorporates key environmental factors with traditional availability, price and performance considerations in purchasing decisions.

Environmentally

Environmentally Preferable Purchasing

EPA United States Environmental Protection Agency Office of Pollution Prevention and Toxics

EPP GUIDING PRINCIPLES

- •Environment + Price + Performance = Environmentally Preferable Purchasing
- •Pollution Prevention
- •Life Cycle Perspective/Multiple Attributes
- •Comparison of Environmental Impacts
- •Environmental Performance Information

Guiding Principle 1: Environment + Price + Performance = EPP

- Make environmental considerations a part of normal purchasing practices.
- Seek overall "best value" that incorporates environmental factors.

Guiding Principle 2: Pollution Prevention

- Consider environmental preferability early in the acquisition process.
- Incorporate environmental preferability into the design phase of projects.
- Apply systems approach for complex products and services.

Guiding Principle 3: Life Cycle Perspective/ Multiple Attributes

- Life cycle stages: raw materials acquisition, product manufacture, packaging, transportation, use, disposal.
- Environmental attributes: health and ecological risks, air and water quality, energy use, greenhouse gases, ozone depletion, renewable vs non-renewable resources, waste quantities.

Guiding Principle 4: Comparison of Environmental Impacts

- Severity
- Reversibility
- Geographic scale
- Tradeoffs are often necessary.

Guiding Principle 5: Environmental Performance Information

- Base environmental assessments on accurate, meaningful information.
- · Testing, standards.
- Independent evaluation, certification.
- FTC guidelines for environmental marketing claims.

Serving Customers' Needs

- Providing tools
- Supporting development of voluntary standards
- Focusing on specific products and services
- Partnering to serve unique needs

Providing Tools

"Promising Practices"

20 case studies incorporating environmental factors into product and service contracts

Links directly to contract language, worksheets, evaluation criteria, etc.

Supporting Voluntary Consensus Standards

Encourage development and use of voluntary consensus standards that address lifecycle environmental impacts:

- Green Seal

- General purpose bathroom/glass cleaners
- Commercial adhesives
- Cleaning/degreasing agents

ASTM

- Data collection for sustainable building products
- Stewardship for cleaning commercial/ institutional buildings

Focusing on Specific Products and Services

- Conferences/meetings
- Copiers
- Cafeteria serviceware
- Carpets
- Electronics
- Cleaners
- Building materials/operations

Biobased Products: USDA Actions Under 2002 Farm Bill

- Designate biobased products and content levels.
- Provide information on availability, price, performance, and environmental and public health benefits.
- Develop labeling program for certified biobased products.

Product Focus: Paper

- Helping vendors access government marketplace
- Helping Federal agencies define environmental preferability and fit into procurement process
 - Best Value Contract:25% price / 75% environmental
- Business Cards
- EPP Update
- Listening Study

Focus: Green Building

- Building for Economic and Environmental Sustainability (BEES) software
- ASTM standards development
 - ASTM E2129 Standard Practice for Data Collection for Sustainability Assessment of Building Products
 - ASTM Standard Practice for Sustainable Development Relative to Planning, Design, Construction, and Operation of Buildings – General Principles
- Green Specifications Database
- Marketing and outreach www.epa.gov/greenbuilding

Service Focus: Green Meetings

- "One-stop shop" website <u>www.epa.gov/oppt/greenmeetings</u>
- Leveraging through partnerships
 - GSA/EPA Meet Green
 - Oceans Blue Foundation/EPA web tool
 - CERES Green Hotel Initiative Best Practices
 - DC Green Hotel Initiative

Customer Focus: EPA

- Assist OAM in developing green online ordering system for office supplies
 - Starting with focus on recycled content
- New EPA cafeteria with GSA and OARM
 - Requirements for "green" products/services in RFP
- Green meetings
 - OPPTS meetings' contractor

Customer Focus: National Park Service

- Supporting the National Park Service's (NPS) 20 Centers for Environmental Innovation
- Piloted workshop on how to green park operations at Big Cypress NP
- Developed EPP Resource Manual for the Park Service

Customer Focus: Hospitals

- Hospitals for a Healthy Environment (H2E) partnership
 - Eliminate mercury use
 - Cut all wastes by half
- Hospital suppliers (group purchasing organizations) developed environmental product information

