Contracting Officer’s Primer on Green Procurement

Feb 2005

1. Acquisition Planning (FAR Part 7.105)

Complying with Green Procurement policy begins with the acquisition planning process. FAR 7.105(b)(16) Environmental and energy conservation objectives says to “Discuss all applicable environmental and energy conservation objectives associated with the acquisition (see Part 23)…”

2. Describing Agency Needs (FAR Part 11.002)

FAR 11.002(c)(1) lists the statutes and Executive Orders that establish requirements for acquiring; (i) Products containing recovered materials; (ii) Environmentally preferable products and services; (iii) Energy-efficient products and services; and (iv) Products and services that utilize renewable energy technologies; and (v) Products containing energy-efficient standby power devices.

FAR 11.002(c)(2) says “Executive agencies shall consider use of recovered materials, energy- and water-efficient products and services, products containing energy-efficient standby power devices, environmentally preferable purchasing criteria developed by the EPA, and environmental objectives (see Subparts 23.2 and 23.4 and 23.703(b)) when—

(i) Developing, reviewing, or revising Federal and military specifications, product descriptions (including commercial item descriptions), and standards;

(ii) Describing Government requirements for supplies and services; and

(iii) Developing source-selection factors.

3. Actions at or Below the Micro-Purchase Threshold (FAR 13.2)

FAR 13.201(f) says “The procurement requirements in the Resource Conservation and Recovery Act (42.U.S.C. 6962) and Executive Order 13101 of September 14, 1998, Greening the Government through Waste Prevention, Recycling, and Federal Acquisition, apply to purchases at or below the micro-purchase threshold (see Subpart 23.4).” This means that Green Procurement applies to Government Purchase Card (GPC) purchases. See AFI 64-117, Air Force Government-Wide Purchase Card (GPC)) Program , section 2.10, for more guidance. Additionally, GPC Program Managers shall train cardholders on the purchase of EPA guideline items per section 4.3.3.3.3.7 of the AFI.

4. Energy Conservation (FAR Part 23.2)

FAR 23.202 says “The Government’s policy is to acquire supplies and services that promote energy and water efficiency, advance the use of renewable energy products, and help foster markets for emerging technologies. This policy extends to all acquisitions, including those below the simplified acquisition threshold.

FAR 23.203(a) says “If life-cycle cost-effective and available—

(1) When acquiring energy-using products—

(i) Agencies shall purchase ENERGY STAR® or other energy-efficient items listed on the Department of Energy’s Federal Energy Management Program (FEMP)Product Energy Efficiency Recommendations product list; and

(ii) For products that consume power in a standby mode and are listed on FEMP’s Standby Power Devices product listing, agencies shall—

(A) Purchase items which meet FEMP’s standby power wattage recommendation or

document the reason for not purchasing such items; or

(B) If FEMP has listed a product without a corresponding wattage recommendation,

purchase items, which use no more than one watt in their standby power consuming

mode. When it is impracticable to meet the one watt requirement, agencies shall

purchase items with the lowest standby wattage practicable; and

(2) When contracting for services that will include the provision of energy-using products, including contracts for design, construction, renovation, or maintenance of a public building, the specifications shall incorporate the applicable requirements in paragraph (a)(1) of this section.

b) The requirements in paragraph (a) of this section only apply when the relevant product’s utility and performance meet the agency’s need.

5. Use of Recovered Materials (FAR Part 23.4)
FAR 23.404b says “Agency affirmative procurement programs must require that 100 percent of purchases of EPA designated products contain recovered material, unless the item cannot be acquired -
(1) Competitively within a reasonable time frame

(2) Meeting appropriate performance standards; or

(3) At a reasonable price

Currently, to document compliance with this policy the Department of Defense collects procurement data through field B12F of the DD350, Individual Contracting Action Report, as stipulated in DFARS 253.204-70(12)(vi). In the near future the data will be collected using the Federal Data Procurement System-Next Generation (FPDS-NG). The specific coding instructions in DFARS are as follows: LINE B12F, EPA-DESIGNATED PRODUCT(S). Enter one of the following codes:

(A) Code A - EPA-Designated Product(s) with Minimum Recovered Material Content. Enter code A if Environmental Protection Agency (EPA)-designated product(s) were acquired and all contained the required minimum recovered material content. See the EPA Comprehensive Procurement Guidelines program list at http://www.epa.gov/cpg/.

(B) Code B - FAR 23.405(c)(1) Justification. Enter code B if EPA-designated product(s) were acquired without the required minimum recovered material content and a justification was completed based on inability to acquire the product(s) competitively within a reasonable period of time.

(C) Code C - FAR 23.405(c)(2) Justification. Enter code C if EPA-designated product(s) were acquired without the required minimum recovered material content and a justification was completed based on inability to acquire the product(s) at a reasonable price.

(D) Code D - FAR 23.405(c)(3) Justification. Enter code D if EPA-designated product(s) were acquired without the required minimum recovered material content and a justification was completed based on inability to acquire the product(s) to reasonable performance standards in the specifications.

(E) Code E - No EPA-Designated Products Acquired. Enter code E if no EPA-designated products were acquired.

The new DoD Green Procurement metric tracks Air Force progress implementing this policy by measuring the “Percent reduction in the number of “E” codes in DD Form 350 (or successor data capture system), Line B12F, and percent increase in the number of “A” codes in DD Form 350 (or successor data capture system), Line B12F.” In simple terms, the DoD metric tracks the increase in the purchase of EPA-designated products which contain the minimum recycled content, and the decrease in the number of purchases when no EPA designated products were acquired.

Historically, the Air Force has under-reported the purchase of EPA-designated products because there is a misperception that block 12F should be coded with an “A” only if an EPA-designated product was acquired directly. However, you should require (and code) the purchase of EPA-designated items for Service and Construction contracts as well. FAR 23.405b that says, “Contracting officers should refer to EPA’s list of EPA-designated products (available via the Internet at http://www.epa.gov/cpg/) and to their agencies’ affirmative procurement programs when purchasing supplies that contain recovered material or services that could include supplies that contain recovered material.

The key point here is the requirement to purchase EPA-designated products not only applies when purchasing a specific commodity, it also applies to services that use them as well. Paper and landscaping are just two examples of EPA-designated products that apply to service contracts (i.e. custodial, food service, ground/housing maintenance). Additionally, there is a wide range of EPA-designated Construction products, (cement, roofing materials, fiberboard, carpet, etc.) which apply to most Construction contracts as well.

Subsequently, when contracting officers code field 12F indicating whether EPA-designated products were acquired, the coding should reflect not only products acquired directly as a commodity, but also indirectly through a service or construction contract. Proper coding of this field will give the Air Force due credit for supporting this federally mandated program.
To levy these requirements on contractors, the contracting officer should include clause 52.223-4, Recovered Material Certification, as prescribed in FAR 23.406, in solicitations that are for, or specify the use of EPA-designated products. CO’s should also include clause 52.223-9, Estimate of Percentage of Recovered Material Content for EPA Designated Products, when the contract exceeds $100,000.

6. Contracting for Environmentally Preferable and Energy-Efficient Products and Services (FAR Part 23.7)

FAR 23.703 says Agencies must--

(a) Implement cost-effective contracting preference programs promoting energy-efficiency, water conservation, and the acquisition of environmentally preferable products and services, and

(b) Employ acquisition strategies that affirmatively implement the following environmental objectives:

(1) Maximize the utilization of environmentally preferable products and services (based on EPA-issued guidance).

(2) Promote energy-efficiency and water conservation.

(3) Eliminate or reduce the generation of hazardous waste and the need for special material processing (including special handling, storage, treatment, and disposal).

(4) Promote the use of nonhazardous and recovered materials.

(5) Realize life-cycle cost savings.

(6) Promote cost-effective waste reduction when creating plans, drawings, specifications, standards, and other product descriptions authorizing material substitutions, extensions of shelf-life, and process improvements.

(7) Consider the use of biobased products.

This section is a catchall that basically says purchase Environmentally Friendly and Energy Efficient products and services whenever it makes good sense to do so.

7. Summary

Contracting Officers must team with requiring activities to ensure that Green Purchasing requirements are included in contract specifications/statements of work when purchasing products (including weapon systems), services, or construction. Service contracts can still be performance-based and include specific requirements to use Green products. Additionally, Government Purchase Card (GPC) Program Managers shall train GPC holders on Green Procurement because these requirements apply down to zero dollars.

In short, Green Procurement is mandated by statute, Executive Order, DoD policy, and the FAR. More importantly, effective implementation of Green Procurement makes the Air Force good stewards of the environment and reduces life cycle costs to sustain our facilities and weapon systems.
4

