Example Green Procurement Policy

source: nicole c. kibert, carlton fields, p.a.

1. PURPOSE AND INTENT

By adopting a "Green Procurement Policy" your company will help expand markets for the use of recovered materials by establishing preferences for products made with such materials, consistent with the demands of efficiency and cost-effectiveness.

Your company will also play an important role in reducing waste generated by your business and work practices by:

(a) reusing discarded materials;

(b) recycling our waste products, when feasible and cost-effective; and

(c) also purchasing, whenever possible, feasible and cost-effective, recycled products for use in the delivery of our services.

(d) striving to purchase items composed of recovered material (also known as recycled content products).

Also, you should consider joining EPA's WasteWise Program (http://www.epa.gov/wastewise/about/reg.htm) in order to receive technical assistance for implementing your Green initiative in a manner that will give you measurable data to track our progress and maximize our waste prevention activities.

2. DEFINITIONS

(a) "Environmentally Preferable Products" means products that have a lesser impact on human health and the environment when compared with competing products. This comparison may consider raw materials acquisition, production, manufacturing, packaging, distribution, reuse, operation and/or disposal of the product.

(b) "Practical" means sufficient in performance and reasonably available at a reasonably competitive cost

(c) "Recycled Content Products" are products manufactured with waste material that has been recovered or diverted from the waste stream. Recycled material may be derived from post-consumer waste (material that has served its intended end-use and been discarded by a final consumer), industrial scrap, manufacturing waste and/or other waste that otherwise would not have been utilized. When practical, all paper products shall contain a minimum of 30% post-consumer recycled content.

(d) "Recycling" means the process of collecting, sorting, cleansing, treating, and reconstituting materials that would otherwise become solid waste, and returning them to the economic mainstream in the form of raw material for new, reused, or reconstituted products which meet the quality standards necessary to be used in the marketplace.

(e) "Waste Prevention" means any action undertaken by an individual or organization to eliminate or reduce the amount or toxicity of materials before they enter the municipal solid waste stream. This action is intended to conserve resources, promote efficiency, and reduce pollution.

3. POLICY ELEMENTS

(a) By adopting this procurement policy, your company will purchase and use recycled content products and environmentally preferable products whenever possible to the extent that such use does not negatively impact operational efficiency.

(b) Each office manager and the individual(s) responsible for procurement in their office shall examine the office purchasing specifications and, where feasible, restructure them to include the use of products which contain recycled content, are reusable, or are designed to be easily recycled.

(c) Each office manager and the individual(s) responsible for procurement in their office shall request information regarding recycled content products from their vendors for use in developing purchasing specifications.

For offices that order from Office Depot, please request a copy of their Green Book, Green Book™, their catalog of environmentally preferable products. You also can ask your Office Depot account representative to suggest green alternatives to your current products. Ask for similar information from other vendors.

(d) Whenever feasible, recycled content paper shall be purchased and used in all copy machines and for printing purposes.

From Office Depot's website (http://www.community.officedepot.com/top20list.asp):

In the past, recycled paper may have been of poorer quality than non-recycled. But now, Office Depot recycled papers are just as bright and work just as well in printers and copiers as our non-recycled papers. We know this is true; we use 35% PCR content paper for internal operations.

If you're not convinced, do a test -- try out some PCR paper and see if you can tell the difference. Click here to buy our top-selling EnviroCopy recycled paper containing 35% Post-Consumer Recycled content.

According to Conservatree, in 2004, over 90% of all printing paper contained no recycled content. By buying recycled paper, you are leading the way. If you don't want to pay a small premium for EnviroCopy or other high PCR paper, then consider Office Depot's "Red Top," available here. It contains 10% Post Consumer Recycled content and is one of the least expensive papers on the market.

(e) When recycled content products are used, it is encouraged to label those products to indicate their recycled content. The use of the “recycled content” symbol on letterhead stationary and business cards shall be encouraged, whenever possible.

(f) Wherever feasible and appropriate, life cycle cost analysis should be used to assist in selecting products and services. Cost shall be calculated over the life of the item and should consider final disposal and replacement costs, and not just initial, up-front costs. When comparing alternative products, the initial cost of the acquisition, as well as lifetime maintenance costs, operational costs, etc., should be considered in the analysis.

(g) Positively consider the selection of other recycled-content and renewable materials, products and supplies over their non-recycled-content and non-renewable alternatives in cases where availability, fitness, health and operational efficiency, quality safety, and price of the recycled product is otherwise equal to, or better than the non-recycled-content and/or non-renewable alternative.

(h) All offices are encouraged to purchase energy-conserving products when possible and to encourage employees to engage in energy-conserving behaviors such as turning lights o ff, turning computers off and using powerstrips with switches to minimize power consumption when appliances are not in use.

(i) Each office manager is encouraged to collaborate with their property manager and other tenants to develop a comprehensive, consistent, and effective recycling effort intended to stimulate the market for recycled products, reusable products, and products designed to be recycled.

(j) When tenant improvements or build-outs occur, each office manager is encouraged to discuss environmental aspects of such improvements with the property manager and contractors to include energy conserving measure such as motion lights, and use of environmentally friendly building materials.

4. DATA TRACKING AND ANNUAL REVIEW

(a) Task Force members will confer with procurers in each office on an ongoing basis to ensure that these buyers are aware of and follow the Green Procurement Policy in the development of purchasing specifications and procurement decisions.

(b) The Task Force and each office manager will work together cooperatively to design and implement a cost-effective system for recording the purchase or recycled content products in order to document the performance of this policy.

(c) The Task Force will report, on an annual basis, regarding the results of the Green Procurement Policy, including recommendations for improvements to the policy, as appropriate.

Error! Unknown document property name.
1
2391343.1
1

