Purchasing Environmentally Preferable Computers

Greening the Government Conference - Philadelphia June 5, 2003

Marie Steinwachs
Product Stewardship Institute

Why Pick on Computers?

- Volume In 2000, there were an estimated 160 million PCs in use, with annual sales of 46 million.
- Rapid obsolescence 34 million become obsolete annually.
- Energy Computers and office equipment in the U.S. consumes 74 billion kWh of electricity per year.

Why Pick on Computers?

- CRTs and Circuit boards fail TCLP
- Mercury LCD displays and flat panel screens contain 0-5mg of mercury
- Lead CRT monitors, lead solder
- Brominated flame retardants –PBB, PeBDE (EU will restrict OBDE and DBDE)
- Cadmium batteries, CRT, plastic stabilizer

What is an Environmentally Preferable Computer?

- 1. Energy Efficient
- 2. Reduced Toxic Constituents
- 3. Mfg. w/ Reduced Toxic Materials
- 4. Recycled Content
- 5. Designed for Recycling
- 6. Upgradeable
- 7. Long Life
- 8. Reduced Packaging
- 9. Includes Take-back Provision

Goals of Environmentally Preferable Procurement

- Environment: Encourage better design through government purchasing power.
- Economic: Reduced liability, lower operating costs, extended lives, reduced disposal costs.

Barriers to Implementing EPP for Computers in Agencies

- Long list of desirable attributes
- Lack of product information
- Complexity of environmental issues
 - Difficult to Establish Priorities
 - Trade-Offs

PSI Recommended EPP Strategies for Computers

- 1. Purchase Energy Star Rated Products
- 2. Require Eco-Label Certification
- 3. Include Take-Back in Contract
- 4. Partner with Environmentally Responsible Vendors

Design Criteria Checklist

	Energy Star	Eco- Labels	Take- Back	Corp. Env. Responsibilit y
Energy Efficient	Х	Х		Х
Reduced Toxic Constituents		X	Х	Х
Reduced Toxics in Mfg.		Х		Х
Recycled Content		Х		Х
Designed for Recycling		Х	Х	Х
Upgradeable		Х		Х
Long Life		Х	Х	Х
Reduced Packaging		Х		Х
Take-Back Provisions			Х	X

Purchase Energy Star Rated Products

Purchase only computers that meet or exceed Energy Star specifications www.energystar.gov, and are shipped with power management features activated.

Energy Star

Advantage

- Power management features could save 23- 40 kWh per year if used on all office equipment.
- Reducing electricity consumption reduces burning of fossil fuels.
- Saves \$7-\$52 per year per unit on utilities.
- Easy to implement and widely accepted.
- Products are available.

Energy Star

Disadvantage

 Energy Star rating might not present a true measure of energy efficiency – there are significant differences in energy use.

Strategy

 Request vendor disclosure and compare energy consumption for product in Active, Sleep, Deep Sleep, and Off modes.

Require Eco-Label Certification

Eco-labels evaluate products based on multiple environmental criteria:

- Reduced toxicity of materials (ozone, heavy metals, BFRs)
- Product longevity
- Ergonomics
- Recyclable design
- Take-back program
- Emissions reduction (electromagnetic fields)

Eco-Label Certification

Eco-Labels:

Blue Angel (Germany)

EU Flower (European

Union)

Nordic Swan

(Finland, Iceland, Norway, Denmark,

Sweden)

TCO Development

Eco-Declarations:

ECMA - European Computer Mfg. Association

NITO - Nordic

Information

Technology

Organization

Eco-Label Certification

Advantages

- Reduces need for purchaser to evaluate products
- Eco-labels update criteria regularly
- Sends unified message to vendors

Disadvantages

- Not widely accepted/used in USA
- Eco-labels are not consistent in standards

Eco-Label Certification

Strategy (first step)

- Require that vendors <u>identify</u> those products that have received eco-label certification by third party, or ecodeclaration in accordance with NITO or ECMA TR/70 guidelines.
 - does not require eco-labels so purchasing policy does not have to be altered
 - puts out strong message to vendors

Eco-Label Certification

Strategy (next step when there is enough selection)

 Require that vendors bids include only products with eco-label certification or ecodeclaration in accordance with NITO or ECMA TR/70 guidelines.

Include Take-Back in Contract

Advantages

- Easy to implement, services are already offered
- Reduces management costs and liability for government agency
- Manufacturer has more incentive to design for the environment

Disadvantage

 Not all take-back services are equal – concerns about EOL management

Take-Back in Contract

Strategies

First Step: Require that vendors <u>identify</u> services they provide for end-of-life management of computers.

 Second Step: Require that vendors' bids include only products from manufacturers that offer take-back services.

Take-Back in Contract

Ensure vendor satisfies your requests:

- Assurances that management method demonstrates environmental and social responsibility and is in compliance with applicable laws
- Information on how and where materials will be recycled
- Process used for environmental evaluation of recycling and disposal contractors
- Information on cost, liability, and security

 PRODUCT STEWARDSHIP IN STITUTE

Partner with Environmentally Responsible Vendors

- Environmental Management Systems
- ISO 14001 certified
- Written, management- approved, company Environmental Policy
- Regularly published Environmental Report detailing progress
- Procurement program that assesses environmental attributes

Environmentally Responsible Vendors

Environmentally preferable products can only be produced by corporations with environmental responsibility as a priority!

Advantages

Laggards are easily identified

Disadvantages

 Not all products produced by environmentally responsible corporations will be environmentally preferable

Environmentally Responsible Vendors

- First step <u>ask</u> vendors to provide this information.
- Second step <u>require</u> vendors to provide this information.

Next Steps for EPP Program

- Network with Procurement Officials
- Communicate with Suppliers
- Obtain Information Updates
 - Manufacturers' websites
 - Eco-label organizations
 - Non-governmental organizations

Federal Government EPP Programs

- EPA Environmentally Preferable Purchasing
- EPA Database for Environmental Info for Products and Services
- EPA A Buyers' Guide to Purchasing Energy Star Compliant Office Equip.

State and Local Governments EPP Programs for Computers

- California
- Connecticut
- Massachusetts
- Minnesota
- North Carolina
- Texas
- Virginia
- Western States Contracting Alliance

- Ramsey Co and St. Paul, MN
- Seattle, WA
- MN Solid Waste Coordinating Board
- Denver, CO

Product Stewardship Institute
University of Massachusetts, Lowell
Pinanski Hall, Room 303
One University Avenue
Lowell, MA 01854
(978) 934-4855
(978) 934-3050 (fax)
www.ProductStewardship.US/

