
Guidance for Tracking & Reporting Environmental & Economic Impacts

Table of Contents
Contents
Overview	3
How to Track Purchases	4
Guidance	7
Executive Summary Guidance	7
Purchasing Policy Guidance	9
Purchasing Summary Guidance	10
Purchase Details Guidance	11
End-of-Life Management Guidance	12
Recognition Guidance	14
Challenges and Opportunities Guidance	15
Next Steps Guidance	16
Acknowledgements and Resources Guidance	17
Addendum	18
Addendum I: Sample Executive Summary	19
Addendum II: Sample EPP Policy Section	20
Addendum III: Sample Purchase Summary Section	21
Addendum IV: Sample Purchase Details Section	23
Addendum V: Examples of Purchase Detail Language and Green Products and Services	24
Addendum VI: Sample End-of-Life Management Section	31
Addendum VII: Sample Recognition Section	32
Addendum VIII: Samples Challenges and Opportunities Section	33
Addendum IX: Future Goals, Projects and Partnerships	34
Addendum X: Acknowledgements and Additional Resources Section	35
Endnotes	36

[bookmark: Overview][bookmark: _Toc333665474]Overview
This Model Responsible Purchasing Report (also referred to as a Model Green Purchasing Report, depending on if procurement is focused only on environmental impacts or other impacts such as social responsibility) is designed to help institutions create their own periodic publication to communicate about their responsible purchasing efforts. Including in the Model Purchasing Report is the guidance and recommendations on how to properly track impacts from purchasing, how to report such impacts to stakeholders, examples from other institutional purchasers and finally, templates to help institutions create their own reports.
Responsible Purchasing Reports bring attention to your program and serve as a measure of your accomplishments. Reports can be used to financially justify your program’s existence and communicate your successes to stakeholders. Both environmental and cost benefits achieved by your program should be highlighted throughout a Responsible Purchasing Report.
HOW TO USE THIS GUIDANCE DOCUMENT
This guidance document should be used in conjunction with the corresponding Model Reporting Template. The Template Document contains model language and is meant to be “plug-and-play,” meaning the user inputs data to customize it as their own. While filling in the template to create a personalized report, use the Guidance Document for direction and relevant examples.

The Guidance Document is broken down into two main sections: Guidance and Samples. The Guidance section explains the purpose and components of each part of the report. Sample excerpts, drawn from reports from leaders in the field of responsible purchasing to illustrate specific reporting strategies are provided in the Addenda. The areas covered by the Report are: 1) Executive Summary; 2) Responsible Purchasing Policies; 3) Purchase Summary; 4) Purchase Details; 5) End-of-Life Management; 6) Recognition; 7) Challenges and Opportunities; and 8) Acknowledgements and Additional Resources.

The scope of this Model Report is focused toward reporting on socially and environmentally responsible purchasing. Social considerations such as sweatshop-free, child-labor free, and fair trade labor should always be taken into account during purchasing. The term “Environmentally Preferable Purchasing” or “EPP” is widely used and accepted, but may not include social considerations in its purview. Responsible purchasing encompasses both social and environmental effects, and both issues should be addressed in your report.
[bookmark: _Toc333665475]How to Track Purchases
Tracking purchases of socially and environmentally preferable products is an evolving science. It often requires a dedicated effort by one or more individuals to reach out to buyers, vendors, and other stakeholders to gather data. There are many methods used to capture purchase data, and the best method depends on your organization and existing reporting infrastructure.

Historically, responsible purchasing tracking has been done through estimation and requesting purchase data from vendors. Many organizations include contract language that requires their vendors to submit data on responsible product purchases. Some organizations are now exploring the use of internal electronic reporting systems and green product commodity codes to track spending habits. This internal approach has many advantages, including saving time and obtaining more accurate data.

The following is a list of suggested best practices to track green spending in your organization.

1) Form a Team. Designate a staff leader or form a working group comprised of staff from relevant departments, such as: purchasing, environment, facilities, energy, etc. This team will set goals, and design and implement a tracking and reporting plan.

2) Define “Responsible” or “Green.” Consider the U.S. Government’s definition for environmentally preferable: “products or services that have a lesser or reduced effect on human health and the environment when compared with competing products or services that serve the same purpose. (EO 13101, Section 201). Add social considerations to create your own definition. Make a list of products and services that you want to start tracking, and a separate list of eco-labels and certifications that must be carried by responsible products. Avoid defining products and services as green or not green and instead identify the specific attributes or certifications to track.

Admittedly, this is one of the most difficult challenges associated with tracking spend. With so many different attributes and certifications, it is hard to know what is green or not green and what ways the data should be reported. This will often need to be determined on a category-by-category basis. By using this guide along with the associated recommendations on attributes and certifications in other opportunity assessments, you should be well-positioned to determine what data points should be tracked.

3) Review Current Practices. How do you purchase products and services? How do you track general spending? Determine if tracking responsible spending can be done through existing reporting systems, or if a new system must be created. Consider using your e-procurement software as most software providers now provide functionality for tracking this type of data.

4) Design a Tracking Plan Determine the best way to track purchases considering the following approaches, that are listed from weakest to strongest:
a. Estimating Spending Using Contract Lengths and Amounts. Obtain estimates of purchases using contract lengths and full dollar amounts, then deduce the amount “spent” during the time period covered in the Responsible Purchasing Report. Note: Individual items on the contract will not be differentiated, so contracts with both green and non-green items must be classified as one or the other. Actual spend may not be accurately reflected using these estimates.
b. Asking Vendors for Purchase Data. Include contract language that requires vendors to submit purchase data for green products and services by a certain date every year. Include vendor questionnaires with bid solicitations that will notify you if they are submitting a bid for a green product or service. Note: This method can be time consuming, especially if vendors do not submit purchase data on time.
c. Monitor Purchases Internally. Develop a system to track internal expenditures through use of green commodity codes or using existing functionality already available in your e-procurement software. Note: The development of such a system may require significant resources, but may ultimately end up saving time and money.

5) Implement the Plan. Inform vendors and buyers about the new reporting requirements. Insert contract language into bid solicitations. Develop new tracking systems and adapt as conditions change. You may want to consider running a pilot test before full-scale rollout and soliciting feedback. Allow for system flexibility to include newly introduced green products and phase out obsolete items.

6) Monitor and Measure Progress. Be sure that the intended results are being achieved. Monitor progress either monthly or quarterly to ensure that processes are working and to make report writing more efficient at the end of the year.

7) Gather Data and Calculate Benefits. At the end of the year (fiscal or calendar), gather the data necessary for report preparation. Use specialized purchasing calculators to determine cost and resource savings and include these benefits in your report. This should include both the economic impacts (ie. money saved) as well as environmental (ie. energy, carbon and water reduced) and social impacts.

8) Write and Distribute the Responsible Purchasing Report. Use the Template Document to help create your own responsible purchasing report. In addition to creating the report, plan how it will be distributed widely throughout your organization and publicly. This will help raise awareness for your program, highlighting successes, challenges and opportunities.

MODEL RESPONSIBLE PURCHASING REPORT: GUIDANCE DOCUMENT 	PAGE 2

MODEL RESPONSIBLE PURCHASING REPORT: GUIDANCE DOCUMENT 	PAGE 3
[bookmark: Model_Executive_Summary_Section][bookmark: _Toc333665476]Guidance
The following sections provide guidance on each of the sections that should be included in a Responsible Purchasing Report. Refer to these sections as you are creating your own report for help on what should be included. You may also refer to the addenda that provides examples from institutional purchasers.

[bookmark: _Toc333665477]Executive Summary Guidance

The executive summary provides readers with a brief synopsis of your institution’s Responsible Purchasing Report. It serves to provide the necessary background concerning your responsible purchasing program and the reasoning behind the report. The executive summary needs to be concise but comprehensive, providing an overview of your institution’s past responsible purchasing program accomplishments, present initiatives, and future plans. As an option, a foreword by the author can be inserted before the executive summary.

Components of an Executive Summary
	Program Highlights and Accomplishments: Outline historical background, how the responsible purchasing program fits into the larger organization, and major achievements by the program.
· Provide dollars spent on socially and environmentally preferable products.
· Provide dollar savings achieved by the responsible purchasing program (this is very important – it justifies the program’s existence during a tough economic climate).
· Provide percentage increases on spending for specific product categories.
· Quantify environmental, and where possible, social benefits and highlight some of those benefits in this section.
· Mention any new green technologies and approaches adopted by the responsible purchasing program.
· Explain any partnerships, leadership roles, and education provided to stakeholders.

	List Future Goals
· Outline the continuation of existing goals and new goals for the following year.
· List any major projects or partnerships to take place in the future.

SAMPLE EXECUTIVE SUMMARY

· Addendum I: District of Columbia, 2011 Green Purchasing Report – Executive Summary
[bookmark: Model_EPP_Policies_Section][bookmark: _Toc333665478]Purchasing Policy Guidance

A responsible purchasing policy is the driving force behind a responsible purchasing program. Policies codify organizational commitments to responsible purchasing and ensure transparency as well as consistency. These policies can come from a number of sources but are most often found in: government policies, ordinances, executive directives and orders, state and local laws, climate commitments, corporate social responsibility statements, student ordinances, student assembly bills, etc.

Components of a Responsible Purchasing Policy Section
	List and describe the relevant policies that detail your institution’s responsible purchasing commitments, in chronological order.

SAMPLE RESPONSIBLE PURCHASING POLICY SECTION
· Addendum II: New York, NY – Environmental Preferable Purchasing Procurement and Waste Prevention Annual Report Fiscal Year 2008. – EPP Policy Section

[bookmark: Model_Purchase_Summary_Section][bookmark: _Toc333665479]Purchasing Summary Guidance

The purchase summary section should provide readers with a financial overview of your organization’s responsible purchasing efforts over the past year. This section should convey the effectiveness of the responsible purchasing program and focus on monetary savings due to increased energy and water efficiency, reduced waste, decrease in overall purchasing, reduced worker illness, lower upfront product costs, and lower disposal costs.
Components of the Purchase Summary Section
	Total Spending on Socially and Environmentally Responsible Products
· Provide this year’s overall and Responsible Purchasing spending figures.
· Identify spend by attributes or certifications, for example % of recycled content.
· Compare annual spending to previous years using charts and graphics.
· Provide percentage increases on spending for specific product categories.
· Discuss any major changes from previous years’ responsible purchasing spending.
· Explain how purchasing figures were calculated.
· Discuss money saved by only buying what was necessary.

	Amount of money saved from purchasing Socially and Environmentally Responsible Products
· Highlight money saved through energy and water efficiency, reduced disposal costs, lower upfront costs.
· Compare money saved to previous years using charts and graphics.
· Project future savings that may not be realized within the first year of purchase.

SAMPLE PURCHASE SUMMARY SECTION
Addendum III: City of San Diego, California – FY 2008 Annual Report – Purchase Summary Section
[bookmark: Model_Purchase_Details_Section][bookmark: _Toc333665480]Purchase Details Guidance

The Purchase Details section familiarizes readers with relevant attributes of socially and environmentally preferable products. It addresses such issues as environmental and social benefits, eco-labels and standards, and cost savings. Products and services should be placed into product categories, for example: 1) Agricultural Products; 2) Cleaning Supplies; 3) Construction Materials; 4) Energy Using Products; 5) Food Services; 6) Green Power; 7) Office Products; and 8) Vehicles and Maintenance. These categories should be customized to reflect the policies, priorities, and practices within a given institution. Images of products should be used to help readers visualize what is being described, where applicable. This Model Report provides examples of product details excerpted from Responsible Purchasing Reports around the country.
Components of the Purchase Details Section
	For each of the product categories, there should be sub-sections with a chart that includes the following:
· A list of the environmentally or socially preferable products purchased that fall within the category.
· Descriptions of the products’ environmental and social attributes.
· Total annual spend on each product.

	Written descriptions of the responsible purchasing efforts in each of the nine categories
· Discuss the unique issues surrounding each of the product categories.
· Provide historical context and discuss future plans in each product category.
· Include images of at least one product within the category.

SAMPLE PURCHASE DETAILS SECTIONS
· Addendum IV: City of San Diego, California – FY 2008 Annual Report – Purchase Details Section
· Addendum V: Examples of Purchase Detail Language and Green Products and Services

[bookmark: Model_End_of_Life_Management_Section][bookmark: _Toc333665481]End-of-Life Management Guidance

The End-of-Life Management section describes the process by which products are disposed after their term of useful service expires. Responsible purchasing considers the entire product life cycle. Products are purchased with durability in mind, though disposal is an inevitable final step. This section should illustrate your organization’s end-of-life management efforts. Specific examples should be listed to demonstrate your methods.

Components of the End-of-Life Management Section
	Describe steps, programs, or partnerships that are being utilized to prevent waste and include any statistics about savings. Waste prevention involves eliminating or reducing the amount of waste, including recyclables.
Reduce:	
· Explain reductions in hazardous materials usage and proper handling and disposal measures.
· Explain how durable products prevent additions to the waste stream.
· Explain how purchasing only items that are necessary reduce the overall waste stream and save money.
· Potential item(s) to highlight:
· Doormats installed at entryways to prevent dirt from entering indoor spaces and reduce intensity and frequency of cleaning.
· Duplex printing made mandatory to reduce copy paper waste by up to 40%.
· Programs to eliminate bottled water and the associated waste and disposal costs
· Office policies restricting office paper use.

	Reuse:
· Potential item(s) to highlight:
· Composting programs.
· Onsite gardening programs.
· Donating or repurposing items.
· Auctions of old items, especially vehicles.

	Recycle:
· Reemphasize regulations requiring recycling and discuss your organization’s recycling efforts.
· List programs that dispose of surplus property such as vehicle auctions, electronic auctions, or giveaways.
· Mention programs to take back unique items like toner cartridges, electronics, fluorescent lights, maintenance oils, antifreeze, carpet, asphalt and concrete, and office equipment.

	Preserve:
· Describe maintenance programs used to prolong the useful life of vehicles and other products.
· Identify equipment leasing or cost-per-copy contracts and explain how such methods preserve resources.

SAMPLE END-OF-LIFE MANAGEMENT SECTION
· Addendum VI: Yale University – Environmental Report 1997-1998 through 2003-2004– Waste Cycling Section

[bookmark: Model_Recognition_Section][bookmark: _Toc333665482]Recognition Guidance

In the Recognition section, list awards, media mentions, and certifications achieved by your responsible purchasing program and highlight its contribution to your organization’s sustainability efforts.
Components of the Recognition Section
	List and describe any awards your department achieved as a result of responsible purchasing program efforts.
List and describe any media appearances as a result of responsible purchasing program efforts.

	List and describe any purchasing efforts used to earn points toward a specific certification, such as the U.S. Green Building Council’s Leadership in Energy and Environmental Design (LEED) or the Association for Advancement of Sustainability in Higher Education’s (AASHE) Sustainability Tracking Assessment and Rating System (STARS).

SAMPLE RECOGNITION SECTION
· Addendum VII: Commonwealth of Massachusetts – EPP Program Annual Report 07-08 – Awards

[bookmark: Model_Challenges_Opportunites_Section][bookmark: _Toc333665483]Challenges and Opportunities Guidance

The Challenges and Opportunities section should discuss responsible purchasing issues faced in the past year and those expected in future years.

Components of the Challenges and Opportunities Section
	Challenges encountered in the current program
Describe challenges that the responsible purchasing program faced during the year and how they were responded to. Consider the following:
· Environmentally and socially preferable purchasing awareness and education.
· Negative consequences with responsible products.
· Problems with tracking spending, including vendor reporting troubles.

	Opportunities for Improvement
Describe how your institution can improve responsible purchasing practices to overcome obstacles.
· Describe any problems or limitations with collecting the data necessary for compiling this report.
· List sectors for which there are currently no responsible products on the market, which your institution would be interested in pursuing through responsible purchasing.
· Address responses to product performance concerns.
· Create a “wish list” of programs and features that would help your organization’s responsible purchasing efforts.
· Describe the future outlook for the year ahead. List goals and strategies, new projects, and potential challenges.

SAMPLE CHALLENGES AND OPPORTUNITIES SECTION

Addendum VIII: King County – Environmental Purchasing 2008 Annual Report – Challenges and Opportunities
[bookmark: Model_Acknowledgements_Addl_Resources][bookmark: _Toc333665484]Next Steps Guidance

In the Next Steps section, provide any additional information about future goals, partnerships, projects or recommendations that are anticipated for the next year or coming years.
Components of the Next Steps Section
	Recommendations
Detail any recommendations that have come about as a result of the responsible purchasing program or report
Identify Goals
· Document responsible purchasing goals for the next year
· Identify any long-term 3, 5, or 10 year goals. Specify current progress on these goals if they are underway

	Projects and Partnerships
Detail any major projects that are anticipated over the next year as well as any current or future partnerships that are applicable to the responsible purchasing program.

SAMPLE ACKNOWLEDGEMENTS AND ADDITIONAL RESOURCES SECTION
Addendum IX: District of Columbia, 2011 Green Purchasing Report
[bookmark: _Toc333665485]
Acknowledgements and Resources Guidance

In the Acknowledgements and Additional Resources section, provide any additional information about the individuals and resources used to make this report. Include a list of acronyms and a glossary of responsible purchasing terms.
Components of the Acknowledgements and Additional Resources Section
	Acknowledge those who helped with the Responsible Purchasing Report. Include the following:
· Organizations or individuals that contributed data to the Responsible Purchasing Report.
· Any advisors and experts that contributed ideas to the Report.
· Include a list of partner organizations that help with responsible purchasing efforts and describe your relationships with them.
· Mention other stakeholders.

	Provide Additional Resources.
· Include a glossary of responsible purchasing terms used in the report.
· Include a list of acronyms.
· Include a list of resources that were used to write your Responsible Purchasing Report, including cost and benefit calculators.

SAMPLE ACKNOWLEDGEMENTS AND ADDITIONAL RESOURCES SECTION
Addendum X: London, UK, Mayor of London Green Procurement Code Progress Review 2009 – Glossary

[bookmark: Endnotes][bookmark: Addendum_I][bookmark: Addendum_II][bookmark: _Toc333665486]Addendum

[bookmark: _Toc333665487]Addendum I: Sample Executive Summary

Extracted from the 2011 Green Purchasing Report, District of Columbia11

[bookmark: Addendum_III][bookmark: _Toc333665488]Addendum II: Sample EPP Policy Section

 (
City of New York’s Responsible Procurement Policy
The City of New York’s Environmental Procurement Policy is derived from the following Local Laws and Mayoral Directives:
Mayoral Directive 93-2 of 1993
 delineates citywide policies pertaining specifically to environmental initiatives. The Directive outlines an implementation plan for the acquisition and use of responsible products, and describes a cost-effective procurement preference program favoring the purchase of these products.
Mayoral Directive 96-2 of 1996
 is a directive on Waste Prevention and Efficient Materials Management Policies aimed at reducing costs by conserving supplies and reducing the amount of solid waste generated by the City government.
Local Law 30 of 2003
 pertains to the procurement of energy efficient products by the City. As a result of this local law, Section 6-127 of the Administrative Code of the City of New York was amended to update requirements relevant to the procurement of energy-using products. This section states that “In any solicitation by an agency for the purchase or lease of energy-using products, the agency shall include specification that such products be ENERGY STAR labeled, provided that there are at least six manufacturers that produce such products with the ENERGY STAR label. Nothing herein shall preclude an agency from including a specification in a solicitation for energy-using products requiring that such products be ENERGY STAR labeled if there are fewer than six manufacturers that product such products with the ENERGY STAR label.”
It is also stated that “In any solicitation by an agency for the purchase or lease of energy-using products which are not available in a form that meets the specifications and criteria of subdivision b of this section, the agency shall include a specification that the product be energy efficient.”
)Extracted from the Environmental Preferable Purchasing and Waste Prevention Annual Report, Fiscal Year 2008, City of New York, New York2

[bookmark: Addendum_IV]
Page 31 		Printed on Paper Containing XX% Post-Consumer Material
[bookmark: _Toc333665489]Addendum III: Sample Purchase Summary Section

Extracted from FY 2008 Annual Report, City of San Diego, California3

PURCHASE SUMMARY
During Fiscal Year (FY) 08, City employees continued to make progress in sourcing responsible products and services by purchasing approximately $42.2 million of “green” goods and services, and also realizing annual savings and revenue of almost $13 million as a result. Despite extensive outreach, this likely does not represent all Responsible Purchasing Program (EP3) activities undertaken by the City because communication channels supporting these efforts continue to be developed. For example, at the time the FY07 report was written, the Environmental Services Department (ESD) had not received complete information on all of the street repair and resurfacing work in FY07. As a result, the slurry seal and overlay program was not included in that report. Similarly, energy sales from Metropolitan Wastewater’s Pt. Loma Water Reclamation Plant were omitted from the FY07 report. These values have since been obtained and they accounted for $19.6 million of purchases and $830,000 of revenue in FY07, bringing the total estimated FY07 purchases to $37.4 million and savings and revenue to $11.4 million. The FY08 totals represent increases of approximately 13% in purchases and 14% in savings and revenues over FY07 numbers. The following tables summarize responsible product purchases and savings for the FY08 reporting year (July 1, 2007 – June 30, 2008).
 San Diego FY08 EPP Budget Chart

(continued on next page)

[bookmark: Addendum_V][bookmark: _Toc333665490]Addendum IV: Sample Purchase Details Section

Extracted from FY 2008 Annual Report, City of San Diego, California3

[bookmark: Addendum_VI][bookmark: _Toc333665491]Addendum V: Examples of Purchase Detail Language and Green Products and Services

For a list of products commonly included in responsible purchasing reports, refer to Stopwaste.org’s Guidelines for Buying Environmentally Preferable Products : http://www.stopwaste.org/docs/guidelinesforepproducts.pdf

Sample Agricultural Products Sub-section

As part of its Toxics Use Reduction Program, the City initiated an Integrated Pest Management Program (IPM) in 1996-7. The main objective of the Program is to reduce the risks associated with the use of chemical pesticides, as well as the amount of toxic pesticides used, in order to safeguard both the environment and the health of City workers and the community. IPM accomplishments include reduced number of pest complaints from building occupants, elimination of perimeter spraying and broadcast application of pesticides, and initial savings of approximately 30% when compared to traditional pest control methods. –City of Santa Monica FY 2004-2005 Procurement Report 4

	Sample Chart of Agricultural Products

	Product
	Description:
· Why is it green? List relevant eco-label/standard
· If it saves money, how much?
· What product does it replace?
	Amount Spent

	Example: Natural Mosquito Control
	Mosquito Fish “Gambusia affinis” used to replace pesticides to kill mosquitoes. Saves $5,000 / year.
	$1,500.00

	Goats for Brush Management
	
	$

	Low-Toxicity Herbicides
	
	$

	Natural Vegetation Management
	
	$

	Water Efficient Landscaping
	
	$

	Other: __________________
	
	$

	Subtotal
	$

Sample Cleaning Supplies Sub-section

The City awarded six contracts for general purpose and restroom cleaners in 2003, and added multiple floor care and metal polish products 2004. These contracts are based on strict health and environmental criteria as well as product performance as judged by City janitorial staff. Some departments mandate use of green janitorial products exclusively and there is high satisfaction with the results. –City of Seattle Green Purchasing Report 20075

	Sample Chart of Cleaning Supplies

	Product
	Description:

	Amount Spent

	Example: Janitorial Paper
	Green Seal certified bathroom tissue and paper towels with 100% recycled content
	$270,000

	All-Purpose Cleaner
	
	$

	Bathroom, Tile, Tub Cleaner
	
	$

	Carpet Cleaner
	
	$

	Degreasers
	
	$

	Deodorizers
	
	$

	Disinfectants
	
	$

	Floor Finish
	
	$

	General Purpose Cleaners
	
	$

	Glass Cleaner
	
	$

	Graffiti Remover
	
	$

	Hand Soap
	
	$

	Waste Container Liners
	
	$

	Trash and Recycling Bins
	
	$

	Other:_____________
	
	$

	Subtotal
	$

Sample Construction Materials Sub-section

In FY08 the division pilot tested Cold In-Place Recycling (CIPR) on 1.72 miles of streets. CIPR involves grinding down the existing asphalt concrete pavement; mixing it with emulsifiers and other additives as needed; spreading and compacting the recycled mixture; and overlaying the recycled surface with a new layer of hot mix asphalt. This reduces the need to haul away grindings and bring in new material, reduces truck trips and emissions, conserves resources, and costs less than traditional methods. Street Division will continue to monitor the performance of the pilot test area and evaluate its use in future applications. –City of San Diego FY2008 Annual Report 3

	Sample Chart of Construction Materials

	Product
	Description:
	Amount Spent

	Example: Ready Mixed Concrete
	Contains 30% recycled content
	$6,000

	Asphalt
	
	$

	Carpet Tile
	
	$

	Insulation Material
	
	$

	Paint
	
	$

	Sewer Castings
	
	$

	Vinyl Flooring
	
	$

	Other:__________________
	
	$

	Subtotal
	$

Sample Energy-Efficient Products Sub-section

Through statewide contract FAC26, the Commonwealth covers the collection and processing of mercury-containing articles, such as CFLs, thermometers and thermostats, lighting ballasts, cathode ray tubes (CRTs) and other electronic equipment. The contract allows for the collection and disposal of these materials in a manner that reduces the amount of toxic materials in the environment. –State of Massachusetts EPP Program Annual Report 2007-2008 6

A London government department replaced 602 desktops with energy-efficient models that use an average 141.5KWh per annum instead of 202.8KWh. This has led to savings of almost 37,000 KWh, 17 tonnes of CO2 emissions and over £4,000.

A London borough purchased energy-efficient street lighting equipment. They replaced:
- 841 35W Sox and 55W Sox lamps with 841 45W Cosmo lanterns
- 357 55W Sox with 357 60W Cosmo lanterns
- 366 125W and 70W lamps with 366 60W Cosmo lanterns

By doing this they achieved savings of 193,376 KWh of electricity, 85 tonnes of CO2 emissions and £23,922 per annum.
– City of London, Mayor of London’s Green Procurement Code Progress Review 200910

	 Sample Chart of Energy-Efficient Products

	Product
	Description:

	Amount Spent

	Example: LED Exit Signs
	Low wattage light emitting diodes (LEDs) save energy
	$100,000

	Air Conditioning Units
	
	$

	Computers and Monitors
	
	$

	Compact Fluorescent Lightbulbs (CFLs)
	
	$

	LEDs for General Lighting
	
	$

	Motion Lighting System
	
	$

	Multifunctional Devices
	
	$

	LED Street Lights
	
	$

	LED Traffic Signals
	
	$

	Refrigerators
	
	$

	Other:_____________
	
	$

	Subtotal
	$

Sample Food Services Sub-section

The Yale Sustainable Food Project began in 2001 as the vision of internationally known chef Alice Waters, President Richard Levin, and Yale students in an effort to give the acts of growing, preparing, and sharing food a central role in students’ lives. The Project and Yale University Dining Services partnered with sustainable, local purveyors to provide “sustainable” food in the dining halls. A local business, Palmieri’s Products, is now providing tomato sauce to Yale, made with organic tomatoes and local basil. Lupi Legna is adapting its production for better-tasting, organic flour bread. –Yale University, Environment Report 200510

	 Sample Chart of Food Services

	Product
	Description:
	Amount Spent

	Example: Water Filters
	Water filters installed in kitchens eliminates the need for bottled water purchases. Saves $5,000/year.
	$400.00

	Cold Cups
	
	$

	Fair Trade Coffee
	
	$

	Locally Sourced Ingredients
	
	$

	Hot Cups
	
	$

	Napkins
	
	$

	Paper Plates
	
	$

	Biodegradable Utensils
	
	$

	Water Filters
	
	$

	Other:___________________
	
	$

	Subtotal
	$

Sample Green Power Sub-section

The City contracted with SunEnergy Power Corporation to build a 13‐acre solar array (2MW) at the wastewater treatment plant. SunEnergy will build the array at its own expense, and then sell the electricity to the City at competitive rates. The project has slowed with the economy, but the company hopes to proceed in the next fiscal year. – City of Corvallis Sustainability Annual Report 2008 7

Santa Monica was the first municipality in the United States to obtain all of its electricity from renewable sources by entering into a contract with Commonwealth Energy Corporation. This purchase of 100% renewable electricity to power all City facilities dates back to June 1999 and is sourced from geothermal power, generated in California. A projection based on the City’s 1998 energy use data indicates the switch to 100% renewable electricity annually reduces GHG emissions by 13,672 tons, NOx emissions by 16.2 tons, SOx emissions by 14.57 tons, PM10 particulates by 2,285 lbs and reactive organic groups by 190.5 lbs. –City of Santa Monica Sustainable Purchasing Program 2004-2005 Report4

	Sample Chart of Green Power

	Product
	Description:
	Amount Spent

	Example: Photovoltaic Solar Panels
	Solar energy, 100 kilowatt array.
	$30,000

	Carbon Offsets
	
	$

	Hydroelectric
	
	$

	Natural Gas
	
	$

	Wind Turbines
	
	$

	Other:______________
	
	$

	Subtotal
	$

Sample Office Products Sub-section
	
Paper purchased by the City Print Shop for standard printing and copying projects contains a minimum of 30% recycled content. The Print Shop also specifies recycled paper where practicable for jobs that are completed by outside printers. City departments purchase 30% recycled copy paper for use in each department through the City’s office supply vendor and restrictions are placed on purchases of virgin paper through the vendor. –City of San Diego, FY2008 Annual Report3

	Sample Chart of Office Products

	Product
	Description
	Amount Spent

	Example: Copy Paper
	Forest Stewardship Council (FSC) certified, Processed Chlorine Free (PCF), 100% postconsumer recycled content
	$ 95,000.00

	Ballots
	
	$

	Bond Paper
	
	$

	Boxes
	
	$

	Calendar
	
	$

	Carpets
	
	$

	Envelopes
	
	$

	Folders
	
	$

	Notebooks
	
	$

	Office Furniture
	
	$

	Pamphlets
	
	$

	Toner Cartridges
	
	$

	Other:_______________
	
	$

	Subtotal
	$

Sample Vehicles and Maintenance Sub-section

Re-refined oil has been used in all fleet vehicles since 1996 and propylene glycol anti-freeze/coolant since 1997 both with great success. Today Fleet Maintenance spends approximately $31,000 per year on tire recapping, $17,600 per year on re-refined oil (a 25% cost savings over virgin oil), and $1,600 per year on propylene glycol antifreeze, all of which have proven benefits for the environment and vehicle performance.

In 1996, the City began purchasing fleet vehicles in accordance with a Council-adopted Vehicle Replacement policy. The policy institutes a program that establishes a replacement schedule for all fleet vehicles (approximately 500) and requires, where feasible, replacement with vehicles that operate using reduced-emission fuels. The policy was designed to ensure attainment of the Sustainable City Program goal of having 75% of the City's public works vehicle fleet operating on Reduced Emission Fuels (REFs) by 2000. That goal was attained by 2001. A new target is currently being developed for the percent of REF vehicles within the City's entire non-emergency vehicle fleet, which includes public works, Big Blue Bus, Police and Fire vehicles. –City of Santa Monica Sustainable Purchasing Program 2004-2005 Report4

	Sample Chart of Vehicles and Maintenance

	Product
	Description:
	Amount Spent

	Example: Toyota Prius
	Ultra-Low Emissions Hybrid Electric Vehicle. Up to 55 miles per gallon. 12 Priuses purchased in FY 2010
	$ 312,000

	Antifreeze
	
	$

	Bio-based Lubricants
	
	$

	Biodiesel
	
	$

	Coolant
	
	$

	Liquefied Natural Gas
	
	$

	Compressed Natural Gas (CNG)
	
	$

	Re-Refined Motor Oil
	
	$

	Retread Tires
	
	$

	Urea Injection System for SOxRemoval
	
	$

	Ultra-Low Sulfur Diesel (ULSD)
	
	$

	Other:_______________
	
	$

	Subtotal
	$

Sample Miscellaneous Products Sub-section

Ammunition - Police buy and use lead-free practice ammunition saving $9,000/year in hazardous waste disposal costs.
–City of Santa Monica Sustainable Purchasing Program 2004-2005 Report4

Public Works uses grain seed bags from a local farmer for sandbags and has retrofitted an old street sander to fill the bags. –City of Corvallis Sustainability Annual Report 20087

A construction company has replaced its bottled water service with 2,000 plumbed-in water chillers in 440 sites mobilised to date. The CO2 reduction has been calculated at 295 tonnes of CO2 per annum. –City of London, Mayor of London’s Green Procurement Code Progress Review 200910

The Office of Homeland Security purchased 16 refurbished steel storage lockers to store donated supplies from the 2007 wildfires. The 20 foot lockers are made from old shipping containers that are refurbished and repurposed. Each container saves $1,600 compared to the cost of a new container. –City of San Diego, FY2008 Annual Report3

	Sample Chart of Miscellaneous Products

	Product
	Description:
	Amount Spent

	Example: Environmental Protection Netting
	Contain 50% post-consumer recycled content
	$31,456

	Ammunition
	
	$

	Apparel
	
	$

	Blankets
	
	$

	Grain Seed Bags
	
	$

	Rechargeable Batteries
	
	$

	Storage Lockers
	
	$

	Tankless Water Coolers
	
	$

	Thermoplastic Materials
	
	$

	Other:______________
	
	$

	Subtotal
	$

[bookmark: Addendum_VII]
[bookmark: _Toc333665492]Addendum VI: Sample End-of-Life Management Section

Extracted from Yale University, Environmental Report 1997-1998 through 2003-20048

[bookmark: Addendum_VIII][bookmark: _Toc333665493]Addendum VII: Sample Recognition Section

Extracted from Commonwealth of Massachusetts, EPP Program Annual Report 2007-20086

[bookmark: Addendum_IX]
[bookmark: _Toc333665494]Addendum VIII: Samples Challenges and Opportunities Section

Extracted from King County, Environmental Purchasing 2008 Annual Report1

[bookmark: _Toc333665495]
Addendum IX: Future Goals, Projects and Partnerships

Extracted from District of Columbia, Green Purchasing Report 201111

[bookmark: _Toc333665496]Addendum X: Acknowledgements and Additional Resources Section

[bookmark: Addendum_X]Extracted from London, UK, Mayor of London Green Procurement Code Progress Review 200910

[bookmark: _Toc333665497]Endnotes

1 King County, Washington, Environmental Purchasing Program. Environmental Purchasing 2008 Annual Report. Available at: http://www.kingcounty.gov/operations/procurement/Services/Environmental_Purchasing/Annual_Reports.aspx

2 City of New York, Department of Citywide Administrative Services, Division of Municipal Supply Services. Environmental Preferable Purchasing Procurement and Waste Prevention Annual Report Fiscal Year 2008.

3 City of San Diego, California, Environmental Services Department: Waste Reduction
and Disposal Division, FY 2008 Annual Report. Available at: http://www.sandiego.gov/envrionmental-services/ep3/pdf/FY08AnnualReport.pdf

4 City of Santa Monica, California, Sustainable Purchasing Program, 2004-2005
Procurement Report. Available at: http://www01.smgov.net/epd/SP/pdf/Sustainable_Procurement_Report_FY04-05.pdf

5 City of Seattle, Seattle Public Utilities and Department of Executive Administration, City Purchasing, Green Purchasing Report 2007. Available at: http://www.seattle.gov/purchasing/docs/GreenPurchasingReport.doc

6 Commonwealth of Massachusetts. Massachusetts EPP Program Annual Report 2007-2008. Available at: http://www.mass.gov/Eoaf/docs/osd/epp/anul_report_0708.doc

7 City of Corvallis, Oregon, 2008 Sustainability Annual Report. Available at: http://www.ci.corvallis.or.us/downloads/pw/SustainabilityAnnualReport2008.pdf

8 Yale University, Connecticut, Advisory Committee on Environmental Management. Environmental Report 1997-1998 through 2003-2004. Available at: http://www.yale.edu/sustainability/necsc/Sustainability%20Strategy/envreport%20yale.pdf

9 City of San Francisco, Department of the Environment, Annual Report, Implementation of San Francisco’s Precautionary Purchasing Ordinance, 2008.

10 City of London. Mayor of London’s Green Procurement Code Progress Review, October 2009.

11 District of Columbia. FY2011 Green Purchasing Report, June 8, 2012.
image2.png
Proper End-of-Life Management - +

image3.jpeg

image4.jpeg

image5.jpeg

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.png
a National Award for O i g ion.

The EPP Program was the proud recipient of the 2007 Outstanding Program Award
from the National Association of State Chief Administrators (NASCA). The program
Director was ive to the organization at their
Lake Tahoe, Nevada. Each year NASCA recognizes “innova
state agencies, organizations or individuals and state agency and private partnerships
that have demonstrated outstanding leadership skills in innovation, originality,

effectiveness and applicability.” The Program’s 2007 submission, EnviroCalc, a

ited to speak and present the
annual conference

e

spre based tool designed to estimate the envi al benefits of purchases
of recycled-content and energy efficient products, won the Outstanding Program
Award out of a field of highly qualified state agencies. The award serves to reinforce
EnvirCalc's status as an invaluable tool to accurately present quantifiable data vital to the success of procurement
program development, performance measurement, marketing, and educational outreach efforts.

Additionally, the Program has been featured in national publications such as The Government Procurement
Magazine (February 2006), Government Finance Review (February 2002) and The Environmental (E) Magazine
(September/October 2002). In prior years the Program was the recipient of several prior national awards, including,

but not limited to the following:

* 2005 Cronin Club Innovation Award Gold Level - National Association of State Procurement Officials (NASPO)
* 2005- ion for
* 2003- Environmental Me

Energy Efficiency - Alliance to Save Energy
Award - U.S. Environmental Protection Agency — New England

© 2002~ Cronin Club Innovation Award Bronze Level - National Association of State Procurement Officials

(NASPO)

image13.emf

image14.emf

image15.emf

image16.emf

