[image: image1.png]0) LEEDuser

<Building Name>
Sustainable Purchasing Policy Template
LEED for Existing Buildings: Operations and Maintenance
<Month, Year>
SECTION 1: POLICY SCOPE

This policy applies to the sustainable purchasing at <Building Name>’s site located at <Address>; and that are within the building and site management’s control.

This policy applies to sustainable purchasing of the following types of products:

· Ongoing Consumables.

*** Choose at least one of the following to include ***

· Durable goods

· Building materials used in facility alterations and additions

· Mercury-containing lamps

Food and beverages are not included in the scope of this policy.

SECTION 2: POLICY GOALS

To purchase ongoing consumables in a manner that will:

· protect the environment and public health

· conserve natural resources

· minimize waste, including landfilling and incineration, and reduce toxicity

SECTION 3: PERFORMANCE METRIC

Sustainable Purchasing of Ongoing Consumables

The term “ongoing consumables” refers to low-cost-per-unit materials that are regularly used and replaced through the course of daily business operations. These products may include, but are not limited to: printing and copying paper, notebooks, envelopes, business cards, sticky notes, paper clips, toner cartridges, and batteries. <Building Name>’s goal is that at least <40%> <60%> <80%> of the cost of goods purchased will comply with one or more of the following criteria:

· Contains at least 10% post-consumer and/or 20% post-industrial material

· Contains at least 50% rapidly renewable material (e.g., bamboo, cotton, cork, wool)

· Contains at least 50% materials harvested and extracted and processed within 500 miles of the facility

· Consists of at least 50% Forest Stewardship Council (FSC)-certified paper products

· Rechargeable batteries

<Building Name> acknowledges the value of purchasing sustainable products and requires that vendor(s) support that effort when appropriate and/or possible. <Building Name> requests that vendor(s) notify them of recycled content and reduced packaging options or alternative products that would comply with the above specifications. Nothing contained in this policy shall be construed as requiring <Building Name> to procure products that do not perform adequately for their intended use, exclude adequate competition, or are not available at a reasonable price in a reasonable period of time.
Sustainable Purchasing of Durable Goods

The term “durable goods” refers to higher-cost-per-unit materials that are replaced infrequently and/or may require capital outlays to purchase. These products may include, but are not limited to: office equipment (such as computers, monitors, printers, copiers, fax machines), appliances (refrigerators, dishwashers, water coolers), external power adaptors, televisions, and furniture. The purchasing criteria for these products fall into the following two categories.

Electronics and Appliances

<Building Name>’s goal is that at least 40% of the cost of goods purchased will comply with one or more of the following criteria:

· Energy Star labeled products, when available

· Electronic Product Environmental Assessment Tools (EPEAT) rated products (at least bronze level)

· The equipment replaces conventional gas-powered equipment, i.e. maintenance equipment and vehicles

Furniture

<Building Name>’s goal is that at least 40% of the cost of goods purchased will comply with one or more of the following criteria:

· Contains at least 10% post-consumer and/or 20% post-industrial material

· Contains at least 70% salvaged material from off-site or outside the organization

· Contains at least 70% salvaged material from on-site through an internal materials and equipment reuse program

· Contains at least 50% rapidly renewable material (bamboo, cotton, cork, wool)

· Contains at least 50% materials harvested, extracted and processed within 500 miles of the facility/site

· Consists of at least 50% Forest Stewardship Council (FSC) certified wood

<Building Name> acknowledges the value of purchasing sustainable products and requires that vendor(s) support that effort when appropriate and/or possible. <Building Name> requests that vendor(s) notify them of Energy Star and sustainable furniture opportunities that would comply with the above specifications, as well as reduced packaging options.

Sustainable Purchasing: Facility Alterations and Additions

This policy covers materials that are permanently or semi-permanently attached to the building itself in the course of facility renovations, demolitions, refits and new construction additions. These products may include, but are not limited to: building components and structures (wall studs, insulation, doors, windows), panels, attached finishes (drywall, trim, ceiling panels), carpet and other flooring materials, adhesives, paints and coatings. <Building Name>’s goal is that at least 50% of the cost of goods purchased will comply with one or more of the following criteria:

· Contains at least 10% post-consumer and/or 20% post-industrial material

· Contains at least 70% salvaged material from off-site or outside the organization

· Contains at least 70% salvaged material from on-site through an internal materials and equipment reuse program

· Contains at least 50% rapidly renewable material (bamboo, cotton, cork, wool)

· Contains at least 50% materials harvested/extracted and processed within 500 miles of the facility/site

· Consists of at least 50% Forest Stewardship Council (FSC) certified wood

· Adhesives and sealants comply with SCAQMD rules governing allowable VOC content

· Paints and coatings comply with Green Seal’s GS-11 requirements governing VOC emission levels

· Finished flooring is FloorScore-certified and constitutes a minimum of 25% of the finished floor area

· Carpet and carpet cushion meets the requirements of the Carpet and Rug Institute (CRI) Green Label Plus carpet testing program

· Composite panels and agrifiber products contain no added urea-formaldehyde resins

<Building Name> acknowledges the value of purchasing sustainable products and requires that vendor(s) support that effort when appropriate and/or possible. <Building Name> requests that vendor(s) notify them of potential opportunities that would comply with the above specifications, as well as reduced packaging options.

Sustainable Purchasing: Toxic Material Source Reduction – Reduced Mercury in Lamps

<Building Name> seeks to reduce the amount of mercury brought into all sites through purchase of lamps for the buildings and associated grounds. <Building Name>’s goal is that at least 90% of the number of lamps purchased will meet the following overall mercury-content target:

· No more than <90> <70> picograms of mercury per lumen-hour
<Building Name> representatives acknowledge the value of purchasing low-mercury lamps and require that vendors support that effort when appropriate and/or possible. <Building Name> requests that vendor(s) notify them of specific lamps and other opportunities that would comply with the above specifications, as well as reduced packaging options.
SECTION 4: PERFORMANCE EVALUATION

<Building Name> and/or vendor will record and track purchases on a monthly basis. <Building Name> personnel and/or vendor responsible for purchasing will report <Building Name>’s purchases to the appropriate <Building Name> representative using the provided Materials Purchasing Worksheet. Vendor is required to track and report <Building Name>’s purchases monthly. Vendor will use <Building Name> Materials Purchasing Worksheet or a <Building Name> approved alternative reporting method. Vendor is prepared to report the manner by which each product purchase meets the following purchasing criteria. Whenever possible, <Building Name> personnel should include an evaluation of the environmental and public health benefits achieved through sustainable purchasing of the goods described under Section (3).
SECTION 5: RESPONSIBLE PARTY

The <Title of Responsible Party> shall implement this policy within <Building Name> in coordination with other appropriate organization personnel, including but not limited to, <Building Name>’s Purchasing Officer, <Building Name> employees, parties purchasing materials on <Building Name>’s behalf and/or companies contracted to provide goods to <Building Name>.

	Contact Information for Responsible Party:

	Name:
	

	Job Title:
	

	Phone:
	

	Email:
	

	Date of assignment:
	

SECTION 6: PROCEDURES AND STRATEGIES

This policy covers purchases that are within the building and site management’s control. <Building Name> personnel may use any qualifying vendor to procure the products described in Section (3), and are encouraged to also consider the following areas of interest:

Packaging

<Building Name> desires to reduce waste generated through daily operations and recognizes that such reduction begins with the material that enters each facility/site. <Building Name> will request that all items purchased be packaged and delivered with minimal packaging material. <Building Name> reserves the right to request that vendors alter the packaging of goods delivered, when appropriate and/or possible.

Recycled Content

<Building Name> requests that all vendors provide recycled content options for goods when available. If a product is available with recycled content, vendor will disclose that option to the appropriate <Building Name> representative. <If a product is available with recycled content, but <Building Name> does not specifically request as such, the vendor will default to order the product with recycled content, unless it exceeds the cost of the conventional product by 10% or greater.> Recycled content targets may be overridden at the discretion of <Building Name> representatives if certain products with recycled content present themselves as cost-prohibitive.

SECTION 7: TIME PERIOD

This policy shall take effect on <Date> and shall continue indefinitely or until amended and/or replaced by a subsequent sustainable purchasing policy.

[image: image2.png]wwwleeduser.com

Pusished by BuldingGreen, LLC + 122 Blrge Street, Brattieboro, VT 05301 + (802) 257-7300.

[image: image1.png][image: image2.png]