

ANNEX 8.14

LAUNCHING OF GREEN CHOICE PHILIPPINES

Grand Ballroom, Hotel Inter-Continental Manila, Makati City

Attendees:

01	Her Excellency President Gloria Macapagal Arroyo	
02	His Excellency Former President Fidel V. Ramos	
03	Her Excellency Former First Lady Amelita M. Ramos	
04	The Honorable Secretary Elisea G. Gozun	DENR
05	The Honorable Undersecretary Adrian Cristobal, Jr.	DTI
06	Mr. Osamu Nakagaki	JICA Resident Representative
07	Mr. Terence Jones	UNDP Resident Representative
08	Mr. Donald Dee	Employers Confederation of the Phils.
09	Mr. Sergio Ortiz-Luis	PhilExport
10	The Honorable Asst Secretary Ferdinand Hernandez	DTI
11	Minister Lars Andreasson	Embassy of Sweden
12	Mr. Santos Godornes, Jr.	JICA
13	Mr. Motofumi Kohara	JICA Deputy Resident Representative
14	Ms. Clarissa Arida	UNDP Programme Manager
15	Mr. Alfonso C. Supetran	ACS Manufacturing Corporation
16	Ms. Lourdes D. Supetran	ACS Manufacturing Corporation
17	Ms. Ma. Lilia B. Manaois	ACS Manufacturing Corporation
18	Ms. Remibel delas Llagas	ACS Manufacturing Corporation
19	Ms. Michelle E. Ramos	ACS Manufacturing Corporation
20	Ms. Beny Hernandez	ACS Manufacturing Corporation
21	Mr. Eric Dacuscus	ACS Manufacturing Corporation
22	Ms. Ellen Parreño	ACS Manufacturing Corporation
23	Ms. Lalaine Nicolas	ACS Manufacturing Corporation
24	Mr. Benjamin A. Alianza	Packaging Institute of the Philippines
25	Director Jesus L. Motoomull	BPS-DTI
26	Ms. Norma C. Hernandez	BPS-DTI
27	Mr. Hubert Adoreno	Coca Cola Bottlers of the Phils.
28	Mr. Cesar Arnaldo, Jr.	Phil. Assoc. of Realtors Board, Inc.
29	Mr. Francis M. Jalbuena	Phil. Assoc. of Realtors Board, Inc.
30	Mr. John Cuisia Mazo	Phil. Assoc. of Realtors Board, Inc.
31	Ms. Nadine Bernardo	Figaro Coffee Co.
32	Mr. Emil Sanchez	Figaro Coffee Co.
33	Mr. Howard Belton	Unilever Philippines
34	Ms. Cristina Belton	Unilever Philippines
35	Mr. Rupert Chatwin	Unilever Philippines
36	Mr. Chito Macapagal	Unilever Philippines
37	Mr. Jose Ejercito	Unilever Philippines
38	Mr. Marcel Kerkmeester	Unilever Philippines
39	Ms. Analee Ventura	Unilever Philippines
40	Mr. Crispian N. Lao	Phil. Plastic Industry Association
41	Mr. Mark Anthony de Lumen	Phil. Plastic Industry Association
42	Mr. Jose Concepcion	RFM Corporation
43	Mr. Sonny C. Valencia	Beverage Industry Assn. of the Phils.
44	Mr. Roberto Cristobal	Philips
45	Mr. Rene Nieva	Perceptions, Inc.
46	Mr. Noel Nieva	Perceptions, Inc.
47	Mr. OJ Villavieja	Perceptions, inc.
48	Ms. Farrah Villanueva	Perceptions, Inc.
49	Mr. Russell Saripe	CDI Sakata Inx Corporation

50	Ms. Ludim Gianan	CDI Sakata Inx Corporation
51	Mr. Terry Malicse	Tertex International Phils
52	Ms. Remma B. Teñoso	MEPCO
53	Mr. Aniano Bagabaldo	PhilExport
54	Mr. Rene E. Cristobal	ECOP
55	Mr. Gil Perez	Procter & Gamble
56	Mr. Jess Mallonga	MEPCO
57	Mr. Sy Yap	Standard Electric Company
58	Mr. Rufino Kopio	Cibeles Insurance
59	Mr. Jong Sereno	Assn of Petrochemical Mfrs Phils.
60	Mr. Christophe Joyeux	Unilever Philippines
61	Mr. Jane B. Barrameda	Systems Network International, Inc.
62	Ms. Karen C. Pasilan	Systems Network International, Inc.
63	Comm. Tony Chiong	National Solid Waste Mngmt Com
64	Mr. Victor Guevara, Jr.	Management Assn of the Phils
65	Ms. Lourdes Guerrero	Beverage Industry Assn of the Phils
66	The Honorable Presidential Asst. Angelito Sarmiento	Office of the President
67	Ms. Laly Gutierrez	Tetra Pak
68	Ms. Priscy Gamboa	OP, Ecowaste
69	Mr. Evan Eleazar	OP, Ecowaste
70	Mr. Rico Alfiler	Phil Cement Manufacturers Corp.
71	Mr. Zarge Braga	JICA-EMPOWER
72	Ms. Daisy Ballecer	PAEAP
73	Ms. Aloisa Z. Santos	UNDP-EPIC
74	Mr. Roger Z. Guzman	PATLEPAM
75	Ms. Joy Esguerra	UNDP-EPIC
76	Ms. Aurora Arnaez	Clean & Green Foundation, Inc.
77	Prof. Raul Segovia	CACP
78	Ms. Ghetto Pascual-Sison	UNDP-EPIC
79	Ms. Ria Ancheta	UNDP-EPIC
80	Ms. Benette Jimenez	UNDP-EPIC
81	Ms. Freida Tabuena	UNDP-EPIC
82	Ms. Daisy Tañafranca	PRDC-DOST
83	Ms. Marlut F. Feo	PRDC-DOST
84	Ms. Liza Bernardo	PRDC-DOST
85	Ms. Leigh Francisco	PAEAP
86	Ms. Fe K. Gloria	Eximport
87	Col. Jun Cruz	Clean & Green Foundation, Inc.
88	Ms. Linda Cruz	Clean & Green Foundation, Inc.
89	Mr. Ricardo S. Pascua	Clean & Green Foundation, Inc.
90	Ms. Angie S. Maglaya	PIPAC
91	Mr. Erwin P. Enriquez	PIPAC
92	Mr. Manuel I. Gloria, Jr.	Eximport
93	Mr. Alexander Ablaza	Efficient Lighting Initiative
94	Atty. Jaime C. Manuel	NCAC
95	Mr. John Gavadan	NCAC
96	Mr. Hyun Mo Park	Fil-Korean Cultural Foundation, Inc.
97	Dr. Christopher M. Silverio	ITDI-DOST
98	Ms. Lydia C. Crisostomo	Adamson University Tech & Research
99	Mr. Jose P. Pepito	NCAC
100	Ms. Ledy dela Cruz	Geosphere Tech., Inc.
101	Mr. Ito Carlos	FPI & BBC
102	Mr. Frank Nacua	Truck Manufacturers Association
103	Ms. Alma Calleja	
104	Mr. Jess dela Fuente	VMI
105	Ms. Editha Cagaoan	3 rd Wind Paper Mills
106	Ms. Donna Reyes	Miriam PEACE
107	Ms. Edda Henson	Benguet Corporation
108	Atty. Angela C. Ylagan	ACCRA Law Office / C&GFI
109	Mr. Luiz Palermo	SPM

110	Mr. Gerard Poa	East Asia Paper Mills
111	Mr. Dominic Romero	SCA Hygiene Products Corp.
112	Mr. Masahiro Ohta	JICA
113	Ms. Sonia Mendoza	Mother Earth Unlimited
114	Mr. Moises Talladen	NCAC
115	Engr. Frankie Arellano	PAEAP
116	Ms. Cora Claudio	Management Assn of the Phils.
117	Ms. Nancy Catan	Green Charcoal
118	Dr. Metadio Palaypay	ZWRMPFI
119	Mr. Manny Almario	Sagip Environment
120	Ms. Mary Ng	PIP
121	Ms. Lisa C. Antonio	PBE
122	Ms. Holly Clayton	Religious Alliance
123	Ms. Liberty Espinoza	Religious Alliance
124	Mr. Alfred Huang	3 rd Wind Paper Mills
125	Ms. Amihan Gorospe	APRCP
126	Mr. Frank Koch	ZHW
127	Dr. Olivia Castillo	APRCP
128	Mr. John Erwin D. Fuagganan	BOI-DTI
129	Ms. Estrella P. Delizo	BPS-DTI
130	Mr. Emil Ricaforte	ITDI-DOST
131	Ms. Nuna Almanzor	ITDI-DOST
132	Ms. Helen Casco	BOI
133	Ms. Daisy Sugapong	BOI
134	Ms. Bonita Reyes	UNDP-EPIC
135	Dir. Gil Laquindanum	BOI-EPIC
136	Mr. Raul C. Hernandez	DOST
137	Ms. Nilda Adao	BPS-DTI
138	Ms. Ma. Teresita G. Del Rosario	BPS-DTI
139	Ms. Ledilla G. Papa	BPS-DTI
140	Ms. Ann M. Fernando	BPS-DTI
141	Ms. Erlinda Semilla	BPS-DTI
142	Ms. Myra Magabilin	BPS-DTI
143	Ms. Anne Daisy Omila	BPS-DTI
144	Mr. Edrad B. Pabellano	BPS-DTI
145	Mr. Tristan Loveres	BPS-DTI
146	Mr. Carlos Reyes	BPS-DTI
147	Ms. Felicidad V. Velandria	FNRI-DOST
148	Ms. Rosalita C. Paloma	Congress Committee on Ecology
149	Ms. Ma-Lyn Panganiban	Congress Committee on Ecology
150	Mr. Buboy Dargantes	ISRDS, LSU
151	Ms. Rowena Soria	MIRDC-DOST
152	Ms. Ma. Victoria Canpomano	BPS-DTI
153	Ms. Lourdes V. Navia	BPS-DTI
154	Ms. Mirna Campañano	DOE
155	Mr. Manuel Sabater	EMB-DENR
156	Mr. Alfredo Chan	NSWMC
157	Ms. Ella Deocadiz	EMB-DENR
158	Ms. Cora Castro	BPS-DTI
159	Ms. Violy Conde	NEDA
160	Ms. Leny Virtucio	NEDA
161	Mr. Fernando Antolin	NEDA
162	Ms. Lovely Romulo	Office of the Executive Secretary
163	Mr. Rogelio Arconcil	TLRC
164	Mr. Julius Castor	DAP
165	Director Bingle Gutierrez	PRRC-DBM
166	Ms. Vivian Cerrer	PEZA
167	Director Julian D. Amador	EMB-DENR
168	The Honorable Asst. Secretary Len A. Bautista	Presidential Management Staff
169	Ms. Imelda P. Sarmiento	Clean & Green Foundation, Inc.

170	Mr. June Alvarez	Clean & Green Foundation, Inc.
171	Ms. Ave Carlos	Clean & Green Foundation, Inc.
172	Ms. Sol Rejano	Clean & Green Foundation, Inc.
173	Mr. Joy Chaneco	Clean & Green Foundation, Inc.
174	Mr. Edmond P. Maceda	Clean & Green Foundation, Inc.
175	Mr. Roland Grafe	Embassy of the Fed Rep of Germany
176	Ms. Liza Leong	PhilExport
177	Ms. Lordeth B. Bonilla	Pilipino Star Ngayon
178	Ms. Pia Arcangel	GMA-7
179	Mr. Bodgie Sonza	GMA-7
180	Mr. Nitoy Navoa	GMA-7
181	Mr. Louis Avila	Media Assn
182	Mr. Rudy Yaneza	ABC-5
183	Mr. Jolly Gozon	ABC-5
184	Mr. Christian Basa	RTVM
185	Mr. Alfredo Francisco	OPS
186	Mr. Wil Provinio	Manila Bulletin
187	Mr. George Morales	Text
188	Mr. Marvin Dorado	Saksi Ngayon
189	Mr. Jerry Sabino	People's Balita
190	Mr. Bong Socco	Clean & Green Foundation, Inc.
191	Ms. Luz Malabanar	Clean & Green Foundation, Inc.
192	Ms. Eloisa Zulueta	Clean & Green Foundation, Inc.
193	Ms. Jaja Lava	Clean & Green Foundation, Inc.
194	Ms. Norma Villajin	Clean & Green Foundation, Inc.
195	Mr. Josh Filamor	Clean & Green Foundation, Inc.
196	Mr. Edward Namit	Clean & Green Foundation, Inc.
197	Ms. Beth Mendoza	Clean & Green Foundation, Inc.
198	Mr. Raymund Villanueva	Clean & Green Foundation, Inc.
199	Mr. Nerryson Dante	Clean & Green Foundation, Inc.
200	Mr. Ben Baid	Clean & Green Foundation, Inc.
201	Mr. Edwin Trampe	Clean & Green Foundation, Inc.
202	Ms. Sandra Abastillas	Clean & Green Foundation, Inc.
203	Mr. Christian Ardiente	
204	Ms. Pipin Juanero	Presidential Management Staff
205	Ms. Matet Antipano	Presidential Management Staff
206	Mr. Stefan Voogel	Hotel Inter-Continental Manila
207	Mr. Alvin Santiago	DZRJ AM
208	Mr. Rene Molina	MCTV Radyo Kalikasan
209	Mr. Jun Zarate	ABS-CBN Bantay Kalikasan
210	Mr. Boy Tallod	ABS-CBN Bantay Kalikasan
211	Mr. Ricky de Leon	ABS-CBN Bantay Kalikasan
212	Mr. George Salvo	RPN 9
213	Mr. Ralph Ruñez	RPN 9
214	Mr. Ruel Sevilla	RPN 9
215	Mr. Sonny Casulla	DZRH
216	Mr. Wilson Tuprid	Balita
217	Mr. Mark Oblejada	Imbestigador
218	Mr. Joe dela Cruz	Unilever
219	Ms. Nannet Valle	Balita / People's Balita
220	Mr. David Bataican	Channel 13
221	Ms. Gale Medenilla	Channel 13
222	Mr. Rodel Rotomi	Today
223	Mr. Eero Brillantes	Technomedia
224	Ms. Girlie Brillantes	Technomedia
225	Ms. Ihna	

I PRESS CONFERENCE

Before the formal event started, one-on-one interviews were conducted at the Coffee Shop of the Hotel Inter-Continental. Director Jesus L. Motoomull; Chairman of the Ecolabelling Programme Board, Mr. Motofumi Kohara and Mr. Jun Godornes, Deputy Resident Representative and Project Officer, respectively, of JICA; and Ms. Imelda P. Sarmiento of the Clean & Green Foundation were the main speakers for the programme. Two media representatives conducted the interviews, highlighting the support being given by JICA-EMPOWER.

As of this writing, the Green Choice Programme appeared on 3 TV talk / public opinion shows and was heard in 5 radio guestings. A total of 5 newspaper articles were also published.

The Secretariat is still expecting more articles being published on broadsheets, more TV appearances and radio interviews, as part of its post-launch activities.

II. LAUNCHING OF GREEN CHOICE PHILIPPINES

A total of 225 people from the industry, government, non-government organizations and media participated in the Launching. Upon the arrival of Her Excellency President Gloria Macapagal Arroyo at 5:00 pm, Director Jesus L. Motoomull of the Bureau of Product Standards of the Department of Trade and Industry presented an overview of the Ecolabelling Programme of the Philippines and presented of the Programme's Seal-of-Approval, the Green Choice Logo. Mrs. Amelita Ramos, Chairperson of the Clean & Green Foundation, expressed her gratitude to the government for entrusting the foundation to administer the programme, and affirmed the foundation's commitment to work hand-in-hand with the government in pursuing a cleaner and greener society.

The highlight of the event was the awarding of the Green Choice Logo to the first products found to be environmentally preferable – Pride Detergent Bar and Pride Detergent Powder, produced by ACS Manufacturing Corporation. Mr. and Mrs. Alfonso C. Supetran accepted the award from President Arroyo. After the programme, cocktails followed with the participation of President Arroyo, former President Ramos, former First Lady Ming Ramos, Secretary Gozun, Usec. Cristobal, Mr. Concepcion, Mr. Dee, Mr. Ortiz-Luis, Mr. Nakagaki and Mr. Jones.

- **Media Releases on the GCP launching**

Publishing media:

Press	Date	Topics
The Philippine Star	09 March 2003	Gov't to Launch National Ecolabelling Program
Business World	10 March 2003	Ecolabelling Program to be Introduced

Manila Bulletin	13 March 2003	Ecolabelling now in Effect
Manila Bulletin	16 March 2003	Photo Release (Ecolabelling Program)
Malaya	20 March 2003	Ecolabelling of Products Seeks Consumer Support
Business World	21 March 2003	New Labelling Logo to Watch
Business World	24 March 2003	Industry Players' Support for Ecolabelling Program Urged

TV and Radio:

STATION	PROGRAM/HOST	DATE
Studio 23	BREAKFAST/Bam Aquino, Ryan Agoncillo, Marieton Pacheco, Ria Tanjuatco	March 10, 2003 Monday Call Time: 6:45AM Studio 17 Look for Cathy (0917) 811-1317
DZAR 1026 khz.	Magandang Umaga Bayan/Angelique Lazo	March 10, 2003 Monday 8:30 AM phonepatch
ANC LIVE	Ivett Novinario	March 6, 2003 Thursday 4:00-4:30pm live guesting
DZRJ 810 khz.	KKK sa RJ/Gerry Cornejo	March 7, 2003 Friday Between 8am-9am phonepatch
DZEC 1062 khz.	Gen Subardiaga	March 8, 2003 Saturday 5:30pm phonepatch
DWIZ 882 khz.	Ugnayang Pambarangay?Jo Salcedo	March 8, 2003 Saturday Between 7:30-9pm phonepatch
DZME 1530 khz.	Lingkod Bayan/Rudy Santos	March 6, 2003 Thursday Between 10-11am News/announcement

- **Pictures from the ceremony**

Mr. Kohara and Mr. Godornes being interviewed by print media people.

Mr. Nakagaki and Mr. Godornes with Ms. Imelda Sarmiento and Director Motoomul

Mr. Nakagaki with Usec. Adrian Cristobal of DTI, Mr. Terence Jones of UNDP, President Gloria Macapagal Arroyo and Former First Lady Amelita Ramos

Former First Lady Amelita Ramos, Chairperson of Clean and Green Foundation

President Arroyo awards Green Choice Logo to ACS Manufacturing (Pride Detergent) assisted by Amelita Ramos, Mr. Nakagaki, Usec. Cristobal, Mr. Terence Jones and DENR Secretary Elisea Gozun

Awarding of Green Choice Logo to ACS Manufacturing

Mr. Nakagaki with former President Fidel V. Ramos

Mr. Nakagaki with President Gloria Macapagal Arroyo

- Media coverage on the ceremony

ANNEX 8.15

■ Draft of Executive Order

MALACAÑANG
MANILA
REPUBLIC OF THE PHILIPPINES

EXECUTIVE ORDER NO. ____

ESTABLISHING A GREEN PROCUREMENT PROGRAM FOR ALL DEPARTMENTS AND EXECUTIVE BRANCHES OF GOVERNMENT

WHEREAS, the Government recognizes it has to take a lead role in protecting the environment and preserving its natural resources starting in all its Offices;

WHEREAS, the Government also recognizes that as a large consumer bloc in itself, every product/service purchased has impacts on the environment through the consumption of certain materials/resources and potentials for waste;

WHEREAS, Article 4 Section 27 of Republic Act 9003, other wise known as “Ecological Solid Waste Management Act of 2000” provides that DTI shall formulate and implement a coding system for packing materials and protects to facilitate waste recycle and reuse.

WHEREAS, there is an urgent need to formulate an integrated program of green procurement that will bring about the recognition and rewarding of efforts of the industry sector in producing environmentally-sound products;

WHEREAS, a systematic and comprehensive National Ecolabelling Program is necessary to support a Green Procurement policy not only in all Government offices but with the general public as well.

NOW, THEREFORE, I, GLORIA MACAPAGAL ARROYO, President of the Republic of the Philippines, by virtue of the powers vested in me by law, do hereby order the following:

Section 1. Declaration of Policy. It is hereby declared a policy of the State to create, develop, maintain and improve conditions that will ensure the attainment of an environmental quality that is conducive to a life of well being.

Section 2. Establishment of a Green Procurement Program in all branches of Government. In pursuing this policy and consistent with the existing relevant Government Rules and Regulations, all government agencies are required to establish their respective “Green Procurement Program”. The purposes of this program are as follows:

- i. To promote the culture in Government of making environmentally-informed decisions especially in the purchase and use of different products.
- ii. To include environmental criteria in public tenders, whenever possible and practicable, products and services that lessen the burden on the environment.

- iii. To establish a system of giving due preference to brands proven to be environmentally advantageous compared to other products/services with similar use.
- iv. To develop incentive programs for suppliers of environmentally sound products and services.

Section 3. Scope. This Order shall apply to all Departments and other Executive branches of the Government.

Section 4. Third-Party Verification. – The National Ecolabelling Program (ELP) of the country, spearheaded by the Bureau of Product Standards-DTI and the Environmental Management Bureau –DENR, shall serve as the competent third-party verifier of claims on the environmental soundness of products and services.

Section 5. Funding. Appropriate funding needed to implement this order shall be taken from available funds for operation of each Department/Agency provided that such amount item is within its approved budgetary ceiling. Likewise, by virtue of RA 9003, the Department of Trade and Industry shall ensure allocation of funding for the operations of the Ecolabelling Program of the Philippines.

Section 6. Effectivity. – This Order shall take effect immediately.

Section 7. Schedule of Implementation. All concerned Departments and agencies shall within six (6) months from effectivity submit to the National Ecolabelling Body, proof of their respective green procurement programs. The program should be able to satisfy stated purposes of this Order and should specify a timetable of full implementation within eighteen (18) months from effectivity of this Order. The ELPB Body shall in turn submit to this Office the report on the performance and compliance of the different agencies to this Order.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the Republic of the Philippines to be affixed.

Done in the City of Manila, this ____th day of _____, in the year of our Lord, two thousand and two.

GLORIA MACAPAGAL ARROYO

By the President
ALBERTO G. ROMULO
Executive Secretary

ANNEX 8.16

SEMINAR ON PRODUCT CRITERIA DEVELOPMENT

Audio Visual Room, Board of Investments

ATTENDANCE

01.	Mr. Benjamin A. Alianza	Packaging Institute of the Philippines
02.	Mr. Alano Angeles	Kimbells Packaging
03.	Mr. Lino Wong	UniLonseal
04.	Mr. Tom Soon	United Polyresins
05.	Mr. Jose P. Pepito	National Alliance of Consumers, Inc.
06.	Mr. Benedict Libres	Goldilocks Bakeshop, Inc.
07.	Ms. Joevilyn C. Bacolcol	Universal Robina Corporation – Packaging
08.	Mr. Art C. Madjus, Jr.	Office of Senator Robert Jaworski
09.	Mr. Tony Chiong	National Solid Waste Management Commission
10.	Ms. Julie Dalusong	National Book Store
11.	Mr. Peter Quintana	Toprite Plastic / Philippine Plastics Industry Association
12.	Prof. Raul Segovia	Citizens Alliance for Consumer Protection
13.	Atty. Jaime Manuel	National Consumer Affairs Council – DTI
14.	Mr. Juan Barsana, Jr.	Eastern Plastic
15.	Dir. Albert A. Magalang	National Solid Waste Management Commission
16.	Dr. Araceli Monsada	Industry Technology Development Institute – DOST
17.	Ms. Rochelle Retamar	Industry Technology Development Institute – DOST
18.	Mr. Edmar P. Casa	Industry Technology Development Institute – DOST
19.	Ms. Cherry R. Salvador	Essel Propack Philippines
20.	Mr. KJ Tiongson	Essel Propack Philippines
21.	Mr. Adamson C. Eva	Splash Corporation
22.	Mr. Nesty Moralina	San Miguel Packaging Products
23.	Ms. Emmanuelita Mendoza	Environmental Management Bureau – DENR
24.	Ms. Mary Go Ng	Packaging Institute of the Philippines
25.	Ms. Odessa Gonzales	DermPharma
26.	Ms. Rosalie Baria	DermPharma
27.	Ms. Nolifel Tabia	DermPharma
28.	Mr. Albert Ang	Samsotite Plastics Co.
29.	Ms. Helen Casco	Board of Investments – DTI
30.	Mr. Mark Delumen	Philippine Plastics Industry Association
31.	Mr. Stephen Regis	San Miguel Corporation – Manila Plastics Plant
32.	Ms. Magnolia B. Lendio	Sagip Pasig Movement
33.	Ms. Victoria A. Lamban	Board of Investments – DTI
34.	Ms. Mae Ann Pamfilo	Avon Cosmetics
35.	Dr. Anamy C. Paano	De La Salle University
36.	Mr. Jonathan Mayuga	TODAY
37.	Ms. Ghetto Pascual-Sison	EPIC
38.	Ms. Norma C. Hernandez	BPS-DTI
39.	Ms. Daisy Omila	BPS-DTI
40.	Mr. Jun Godornes	JICA Philippines
41.	Mr. June M. Alvarez	C&GFI
42.	Ms. Ave E. Carlos	C&GFI
43.	Mr. Raymund B. Villanueva	C&GFI
44.	Ms. Sol F. Rejano	C&GFI
45.	Mr. Josh S. Filamor	C&GFI

PROGRAMME

Invocation

Welcome Remarks

Santos Godornes, Jr.

Japan International Cooperation Agency

Ecolabelling Programme
of the Philippines

Norma C. Hernandez

Bureau of Product Standards

Department of Trade and Industry

Product Criteria
Development

Norma C. Hernandez

Bureau of Product Standards

Department of Trade and Industry

RA 9003

Dir. Albert Magalang

National Solid Waste Management Commission

BREAK

Presentation of Product
Criteria for Battery

Dr. Anamy C. Paano

De La Salle University

Presentation of Product
Criteria for Plastic Packaging

Dir. Albert Magalang

National Solid Waste Management Commission

OPEN FORUM

AWARDING OF CERTIFICATES

Ghette Pascual-Sison

Moderator

III. ECOLABELLING PROGRAMME and RA 9003

The seminar started with the Invocation read by Ms. Daisy Omila of the Bureau of Product Standards of the Department of Trade and Industry. Mr. Jun Godornes, representative of Mr. Osamu Nakagaki of JICA Philippines, gave the Welcome Remarks.

The Ecolabelling Programme of the Philippines (ELP) was then presented by Ms. Norma C. Hernandez, BPS-DTI's Chief of their Standards Development Division and the Vice Chairperson of the Green Choice Technical Committee. Moreover, she explained to the participants how the criteria for each product category is being developed.

Then, the Executive Director of the National Solid Waste Management Commission, Albert A. Magalang, expounded on Republic Act 9003 – the Ecological Solid Waste Management Act of 2000, the legal basis of the ELP. Through this presentation, he gave justification why plastic packaging and household batteries were given priority over other product categories with equally significant damaging impact to the environment.

IV. PRESENTATION OF PRODUCT CRITERIA FOR HOUSEHOLD BATTERIES

Dr. Anamy Paano of De La Salle University, Chairperson of the Technical Working Group 0003 which developed the standards for Zinc-Carbon and Zinc Alkaline Manganese Dioxide Batteries, then presented the criteria for household batteries.

Ms. Emmanuelita Mendoza of the Environmental Management Bureau of the Department of Environment and Natural Resources clarified the validation method or product requirement #2. She explained that securing a PICCS's certification is not mandatory and may only be required by the Bureau of Customs for the products' screening upon entry or as required by Green Choice for their accreditation of a product.

If the products' ingredients are not listed in the PICCS but covered in the importation of Small Quantity (SQI – less than or equal to 1000 kg) chemicals/products, the applicant shall secure from EMB Regional Offices the SQI clearance and submit the same to Green Choice.

Or, if the ingredients are not listed from PICCS and are considered as new chemicals, a Pre-Manufacture and Pre-Importation Notification (PMPIN) Certificate shall be secured from EMB Central Office.

V. PRESENTATION OF PRODUCT CRITERIA FOR PLASTIC PACKAGING

The criteria for Polyethylene and Polypropylene Plastic Packaging Materials were presented by Director Albert Magalang as Chairman of the Technical Working Group 0004 which developed the standards for this category.

VI. OPEN FORUM

Although most participants were from the packaging sector, the questions raised were focused on the ELP itself, such as whether the label would also suggest that the product is safe and high quality, its trade implications, etc.

The participants also took the opportunity to ask Dir. Magalang regarding the solid waste collection programme of the DENR, which remains difficult in Metro Manila.

VII. EVALUATION / FEEDBACK

Most participants strongly agreed that the seminar was timely and informative; that they fully understood the presentations made and would definitely contribute to their efforts of protecting the environment.

Some suggestions include:

- A quarterly technical update / forum regarding the practices of other countries or environmental or industrial groups
 - More public information campaigns
 - More seminars on ecolabelling programme
-
- **The Brochure of the seminar**

Seminar on Product Criteria Development

Rationale:

In an effort to increase public awareness on ecolabelling, Green Choice Philippines, through the support of Japan International Cooperation Agency – EMPOWER Project, will present the 2 latest

product criteria to various stakeholders of household batteries and plastic packaging. PC-2003003, Product Criteria for Zinc-Carbon and Zinc-Alkaline Manganese Dioxide, and PC-2003004, Product Criteria for Polyethylene and Polypropylene Plastic Packaging was just recently established by the Technical Working Groups, 0003 and 0004. These product categories were specifically selected in support of the implementation of RA 9003, otherwise known as the Ecological Solid Waste Management Act of 2000, through the cooperation of the National Solid Waste Management Commission of the Office of the President.

Objective:

The seminar aims to impart to the participants the concept of product ecolabelling. Specifically, the seminar seeks to enable the participant to:

1. Understand the concept of ISO 14024 Type 1 Product Ecolabelling;
2. Appreciate the two latest product criteria established;
3. Encourage concerned manufacturers to apply for the Green Choice logo.

When : 28 August 2003, 1 to 4 pm

**Venue : Audio Visual Room
Penthouse, Board of Investments
Department of Trade and Industry
385 Sen. Gil Puyat Avenue, Makati City**

Target Participants:

Invited participants include the members of the ELP Body, representatives of the National Solid Waste Management and Japan International Cooperation Agency, members of the Technical Working Groups 0003 and 0004, and the manufacturers and consumers of the subject product categories.

The target number of participants is 75.

Proposed Programme

Invocation Ms. Norma Hernandez

Welcome Remarks JICA Representative

Ecolabelling Programme of the Philippines

Dir. Jesus L. Motoomull

RA 9003

Dir. Albert Magalang

BREAK

Presentation of Product Criteria for Battery

Dr. Anamy C. Paano

Presentation of Product Criteria for Plastic Packaging

Dir. Albert Magalang

OPEN FORUM

AWARDING OF CERTIFICATES

Ms. Leonor Abella

Moderator

Materials needed:

1. Invitation
 - Card for stakeholders
 - Letter for Speakers
2. Handouts
 - ISO 14020
 - ISO 14024
 - RA 9003
3. Guidelines for Certification
4. Application Forms
5. Green Journal (new publication)
6. Certificates
7. Tarpaulin logo of GCP

ANNEX 8.17

Office Order No. 04
Series of 2003

Subject: GREEN PROCUREMENT POLICY

Section 1. General Provision

The purchase and use of products and services can have a profound impact on the environment. Rule XII, Section 2 (Environmentally Preferable Purchasing) of the Implementing Rules and Regulations of R.A. 9003 otherwise known as the “Ecological Solid Waste Management Act of 2000” specifically states that “all government personnel shall seek to reduce the environmental damages associated with their purchases by increasing their acquisition of environmentally preferable products and services to the extent feasible, consistent with price, performance availability and safety considerations. Responsibility for environmentally preferable purchasing shall be shared among the program, acquisition and procurement personnel of government agencies.”

The BOI recognizes the positive impact that it can make on the environment through the purchasing decisions that its management makes. Hence, it is the intent of the agency to integrate environmental considerations into every aspect of acquisition including, to the extent feasible, considerations for pollution prevention, life cycle perspective/multiple environmental attributes, comparison of environmental impacts - recovery time and geographic scale, differences among competing products' environmental performance and human health as stipulated by R.A. 9003.

Although the environment may not be the core of the agency's professional mission, the integration of these factors will result in economic, health and environmental gains that will further its goal of helping develop globally competitive and sustainable local industries as well as providing timely and effective service to its clientele through a strong and capable governance.

However, this policy will not, in any way, hinder the regular procurement process as set by applicable laws and regulations.

Section 2. Definition of Terms

1. “*Environmentally Preferable Products or Services*” shall refer to products or services, which have a lesser or reduced effect on human health and the environment when compared with competing products or services that serve the same purpose. This comparison may consider raw materials acquisition, production, manufacturing, packaging, distribution, reuse, operation, maintenance or disposal of the product or service.
2. “*Green Procurement*” shall refer to the purchase or contract of environmentally preferable products or services.
3. “*Life cycle assessment*” shall refer to the compilation and evaluation of the inputs, outputs and the potential environmental impacts of a product system throughout its life cycle.
4. “*Non-environmentally acceptable products or packaging*” shall refer to products or packaging that are unsafe in production, use, post-consumer use, or that produce or release harmful products.

Industry & Investments Building 385 Sen. Gil J. Puyat Avenue Makati City\$ Philippines
Tel.: (632) 897-6682 Fax Nos.: (632) 895-3521 (IPG) (632) 895-3981 (IG) (632) 895-3978 (TSG) (632)
890-3051 (AD) E-mail OSAC@boi.gov.ph Homepage: <http://www.boi.gov.ph>
Cable address: INVESTBOARD P.O. Box 1872 Makati

Section 3. Statements of Policy

1. Agency personnel should seek to reduce the environmental damages associated with the BIO's purchases by increasing the acquisition of environmentally preferable products and services to the extent feasible, consistent with price, performance, availability, and safety considerations.
2. Environmental factors should be taken into account as early as possible in the acquisition planning and decision-making process.
3. Responsibility for environmentally preferable purchasing should be shared among BOI personnel especially those involved in the procurement process.
4. Environmentally preferable purchasing represents one important component of BOI's commitment to support the governments programs on waste minimization, pollution prevention and recycling as well as recognize the efforts of industries that produce environmentally sound products.

Section 4. Objectives and Targets

1. To increase the acquisition of environmentally preferable products and services.
2. To identify and implement pilot products to test the best ways to incorporate environmental preference into acquisition or procurement.
3. To give due preference, whenever possible and applicable and subject to government rules and regulations, to products or brands proven to be environmentally preferable or sound, e.g., ecolabeled products.
4. To establish an incentive and award program to recognize efforts of each BOI department or unit that are most successful in promoting the purchase and use of environmentally preferable products or services as well as recognize efforts of suppliers to produce environmentally sound products.
5. To replicate the same principle of green procurement to other units and attached agencies of DTI in recognition of the government's role in protecting the environment and preserving the country's natural resources.

Section 5. Composition

The BOI Green Procurement Policy Technical Working Group (GPP-TWG), created by virtue of Management Committee Res. No. 01-12 S'2003 dated 09 January 2003, is composed of the following:

1. Chairman : Administration Department;
2. Co-Chairman : Office for Industrial Policy;
3. Members : Technical Services Group;
Industry Development Group;
Investment Promotions Group;
Project Assessment Group;
BOI Bids and Awards Committee;

Technology Management Department
Special Projects Implementors, e.g. Special Projects Div, (Promo Group),
Revenue Streams, etc,

Section 6. Action Plans and Mechanism

The BOI Green Procurement Policy Technical Working Group (GPP- TWG), who is tasked to draft this policy, shall formulate the action plans including the mechanism for implementation within 60 days from Board ratification

Section 7. Review/Amendments

This policy shall be reviewed and amended from time to time by the GPP-TWG whenever necessary.

Section 8. Effectivity

This policy shall be effective immediately upon ratification by the Board.

GREGORY L. DOMINGO
DTI Undersecretary and
BOI Vice-Chairman and Managing Head

ANNEX 8.18

■ Action plan for the Green Procurement Policy

Subject: Specific Guidelines to Implement the BOI's Green Procurement Policy pursuant to Office Order No. ___, Series of 2003 (as ratified by the Board on 14 March 2003)

Rule 1. Basic Policy

In recognition of the positive impact that the agency can make on the environment through its purchasing decisions, the agency intends to integrate environmental considerations into every aspect of acquisition including, to the extent feasible, considerations for pollution prevention, life cycle perspective/multiple environmental attributes, comparison of environmental impacts – recovery time and geographic scale, differences among competing products' environmental performance and human health as stipulated under R.A. 9003 or the Ecological Solid Waste Management Act of 2000 and embodied in the following Statements of Policy:

1. Agency personnel should seek to reduce the environmental damages associated with the BOI's purchases by increasing the acquisition of environmentally preferable products and services to the extent feasible, consistent with price, performance, availability, and safety considerations.
2. Environmental factors should be taken into account as early as possible in the acquisition planning and decision-making process.
3. Responsibility for environmentally preferable purchasing should be shared among BOI personnel especially those involved in the procurement process.
4. Environmentally preferable purchasing represents one important component of BOI's commitment to support the government's programs on waste minimization, pollution prevention and recycling as well as recognize the efforts of industries that produce environmentally sound products.

Rule 2. Objectives

1. To provide the necessary mechanism and minimum requirement for the environmentally preferable purchase and use of various products and services through the identification of selection standards and priority products for implementation, taking into consideration the applicable laws and regulations governing the agency's regular procurement process.
2. To promote wise use of resources through energy and resource conservation and recycling.
3. To recognize the efforts of local industries that produce and provide environmentally

sound products and services

4. To support the government's cost-cutting efforts.

Rule 3. Scope

As an initial step, specific guidelines are set for the following products that are commonly purchased and used by the agency:

1. Paper and paper products
 - a) Bond paper;
 - b) Tissue and toilet paper;
 - c) Folders and envelopes;
2. Pens; and,
3. Electronic office equipment, e.g., computers, copiers, fax machines.

On a yearly basis, more products or services may be added to the list upon review and recommendation by the BOI Green Procurement Policy Technical Working Group (GPP-TWG), created by virtue of Management Committee Res. No. 01-12 S'2003 dated 09 January 2003.

Rule 4. Selection Standards

1. As a general policy, all procurement activities of the agency shall be guided by the provisions of R.A. 9184 (amending E.O. 40) that mandates primary consideration for the "lowest calculated responsive bid." In view of the BOI's Green Procurement Policy, however, the equivalent cost of the impact of the product or service to the environment as well as to human health and safety should have been accounted for when selecting the "lowest calculated responsive bid," whenever possible.
2. The BOI shall base its procurement decisions on the principle of "value of money" over the life cycle of products and shall give preference to environmentally friendly products and services based on the following applicable environmental aspects:
 - Highest possible recycled material content
 - Waste avoidance
 - Elimination of virgin material requirements
 - Product re-useability or recyclability
 - Energy efficiency
 - Low maintenance requirement
 - Use of environmentally preferred inputs and
 - Ultimate disposal.
3. Whenever applicable, the department/unit intending to procure, shall include any environmental aspect in the technical specification or qualification of the product or service to be procured.

Rule 5. Priority Products

The following sets the guide and action plan for the procurement of the priority products:

As a general policy, preference shall be made to all locally produced or manufactured products or to those products that carry the Green Choice Philippines eco-label or mark, if available.

A. Paper and Paper Products

Coverage: Bond paper, tissue and toilet paper, folders, and envelopes.

(1) Bond paper

- a. Prefer brands that are locally produced or manufactured as these are made of 100% recycled raw materials; or prefer those that carry the Green Choice Philippines eco-label, if available.
- b. Use coated, “glossy” paper for specific purposes only. (This type of paper is more expensive and currently much less acceptable for recycling.)
- c. Use bleached paper only for letterheads and external communications. (Bleaching process is energy-intensive. Chlorine bleaching, which is commonly used, can create waste matter that contains two dangerous compounds: dioxins and furans, which are both highly toxic. These compounds, likewise, take a long time to break down in the environment, and pose threat to human and animal health.)
- d. Use recyclable papers for drafts or internal memos/communications. Drafts and working papers used by technical working groups or ad hoc committees should be coursed through the Lotus notes.
- e. Use both sides of the paper for Mancom/Board memos or internal memos and communications. Whenever possible, minimize the number of pages of memos presented to Mancom meetings. Voluminous attachments or annexes should be distributed through the Lotus notes.

(2) Tissue and toilet paper –

- a. Prefer products that carry the Green Choice Philippines eco-label or those that conform to the product criteria for tissue papers set by the Eco-labeling Program (ELP) Body, as follows:
 - i) The product shall be made of not less than 60% recycled material.
 - ii) The product should have been produced without toxic fluorescent whitening agents.
 - iii) The product shall have the physical properties as determined by the Philippine

National Standard for toilet paper (PNS 73).

(3) Folders and envelopes

- a. Prefer brands that are locally produced or manufactured.
- b. Use coated, “glossy” paper for special purposes only.

Pens

- (1) Replace disposable ball-point pens with refillable (sign) pens.
- (2) Issue refills on a semi-annual basis and pen holders on a bi-annual basis.

Electronic Office Equipment

Coverage: computers, copiers, fax machines

- (1) Prefer computers that switch off automatically when not in use for longer periods, thus have a low energy consumption rate, e.g. Energy Star mark.

(Desktop PC’s and monitors comply with Energy Star requirements if they are configured to automatically enter a low-power mode of 300W or less after a period of 15 to 30 minutes of inactivity.)

- (2) Conduct regular market checks for new computers and other electronic equipment that promote energy-saving.
- (3) Prefer suppliers that promote recycling or adopt a buy-back or take-back program or implement proper waste disposal system in order to ensure that disposal of used or obsolete products, including their packaging materials are being addressed.

Rule 6. Effectivity

This Specific Guidelines to Implement the BOI’s Green Procurement Policy shall take effect immediately upon ratification by the Board.

ANNEX 8.19

- **1st Technical Working Group Meeting on Green Procurement Policy for BOI**

December 9, 2002, 2:00pm
Penthouse Conf. Room A, BOI, Makati City

Present were:

Ms. Raquel Echague	BOI - OIP
Ms. Leonor Catahan	BOI - Supervision & Monitoring
Mr. Ruben Sendingan	BOI - IPD 2
Ms. Virgie Compendio	BOI - Legal
Ms. Remy Ignacio	BOI - Logistics
Ms. Beth Henley	BOI - Internal Audit
Mr. Pocholo Adriano	BOI - Logistics
Ms. Lorna Yumul	BOI - Project Evaluation
Ms. Victoria Lamban	BOI - OIP
Mr. Rey Lignes	BOI - Project Evaluation
Mr. Erwin Furagganan	BOI - OIP

Minutes of the Meeting:

Ms. Raquel Echague, OIC of the Environmental Matters Division, OIP welcomed the participants and discussed the purpose of the meeting.

I. Briefing on the EMPOWER Project

Ms. Echague gave a brief background of the EMPOWER Project including the expected output of the Project.

II. Formation of Technical Working Group (TWG) of Green Procurement Policy (GPP)

Ms. Echague requested the confirmation from those present as official representative of their respective department/unit to the TWG and will officially compose the TWG that will draft the BOI's GPP. Concerns were raised by majority of the attendees since they were not officially designated to represent their respective department/unit to the TWG. Some of them have been requested to attend the meeting at a short notice. Some of them may not be able to attend regularly due to various and numerous assignments. Ms. Echague reminded the attendees about the memorandum that was sent to their respective department/unit heads that intends to form a TWG that will be composed of official representatives for purposes of continuity. In view of these concerns raised, there was a consensus to present first to Management Committee for approval of the official composition of the TWG.

III. Setting of the next TWG meeting

The next meeting will be set once the Management has approved the official composition of the TWG.

IV. Adjournment

As there were no other matters to be discussed, the meeting was adjourned at 3:30 pm.

Prepared by:

John Erwin Furagganan
EMD, OIP

• **2nd Technical Working Group Meeting on Green Procurement Policy for BOI**

January 27, 2003, 2:00pm
5th Floor Conference Room, BOI, Makati City

Present were:

Mr. Marlito Cardenas	JICA-EMPOWER Study Team
Ms. Misako Takagi	JICA-EMPOWER Study Team
Mr. Manuel Ray Almario	SAGIP Environment Inc.
Mr. Edgar de Jesus	SAGIP Environment Inc.
Mr. Honorito Chaneco	SAGIP Environment Inc.
Ms. Imelda Sarmiento	Clean & Green Foundation
Mr. June Alvarez	Clean & Green Foundation
Mr. Marjorie Ramos	BOI - Legal
Ms. Raquel Echague	BOI - OIP
Ms. Virgie Compendio	BOI - Legal
Ms. Remy Ignacio	BOI - Logistics
Ms. Beth Henley	BOI - Internal Audit
Mr. Pocholo Adriano	BOI - Logistics
Mr. Gil Laquindanum	BOI - Admin.
Mr. Ruben Sendangan	BOI - Infrastructure

Minutes of the Meeting:

Ms. Raquel Echague, OIC of the Environmental Matters Division, OIP called the meeting to order and informed the TWG of the purpose of the meeting.

I. Introduction and Briefing on Green Procurement Policy (GPP)

Ms. Echague gave a brief background of the project. The BOI's GPP is one of the components of the Ecolabeling and Green Procurement Policy Pilot Project being implemented by the Clean & Green Foundation under the JICA-EMPOWER Project. The other component of the pilot project the technical assistance to BOI for the preparation activities towards ISO 14001 Certification. SAGIP Environment Inc. has been contracted by JICA as consultant for this last component and the GPP. They are tasked to gather data and analyze GPP policies and experiences in other countries to guide the TWG in the formulation of the draft GPP policy.

II. Formation of Technical Working Group (TWG) of Green Procurement Policy

Ms. Echague informed the group that the Management Committee has already approved the creation of the TWG to handle the drafting of the BOI's GPP. Those who were present are representatives of the different departments/units of the BOI that were identified to compose the TWG. A consensus was then made that Mr. Gil Laquindanum, Director of the Administrative Department act as the head of the TWG. He also happens to be the BOI's Environmental Management Representative who will supervise the activities for the preparation for ISO 14001 Certification. The Environmental Matters Division will serve as the Secretariat. Other departments/units who failed to send representatives to the meeting will be reminded again. In view of the pending re-engineering at the BOI, other departments/units that were identified by the Management Committee

but which might be abolished later will be excluded in the TWG. With regard to the representation of the Commission on Audit, there was a consensus that it be excluded from the TWG since this is purely a BOI matter. They may be called on a need basis.

III. Presentation of Green Procurement Policy (GPP) from other Countries by the Consultant

Mr. Honorito Chaneco of SAGIP Environment Inc. presented the policies and experiences on GPP from other countries. In addition, recommendations and steps for GPP were also discussed to guide the TWG in drafting GPP for BOI.

IV. Setting of the next working group meeting

After the presentation, Ms. Echague mentioned that the TWG would try to prepare a draft policy on green procurement for BOI within the second week of February. The draft GPP is 2 weeks behind of the proposed time schedule.

With 3 more TWG for GPP meeting remaining, the next TWG meeting is set on the 3rd week of February to present the draft policy.

V. Adjournment

As there are no other matters to be discussed, meeting was adjourned at 4:00 pm

Prepared by:

Manuel Ray M. Almario
SAGIP Environment, Inc.
Environmental & Sustainable Agri-Industrial
Planners & Managers, Inc.

• **3rd Technical Working Group Meeting on BOI's Green Procurement Policy (GPP)**

February 10, 2003, 2:00pm
5th Floor Conference Room, BOI, Makati City
Minutes of the Meeting:

Present were:

Ms. Gil Laquindanum	BOI - Admin.
Ms. Raquel Echague	BOI - OIP
Ms. Imelda Sarmiento	Clean & Green
Mr. June Alvarez	Clean & Green
Ms. Marjorie Ramos	BOI - Legal
Ms. Grace del Rosario	BOI - IPD 1
Mr. Pocholo Adriano	BOI - Logistics
Ms. Alice Ore	BOI - Marine Products
Ms. Victoria Lamban	BOI - OIP
Ms. Donna Lipar	BOI – Promo

Ms. Gil Laquindanum, Director of the Administration Department presided over the meeting and acknowledged the official composition of the TWG.

I. 1st Draft of the BOI Green Procurement Policy (GPP)

Ms. Raquel Echague, OIC-Environmental Matters Division, OIP presented and discussed the first draft of the GPP which was based on recommendations from the consultant. Comments were gathered from each member of the TWG. Ms. Sarmiento and Mr. Alvarez of Clean & Green likewise gave their insights for the guidance and information of the TWG.

II. Next Steps

A revised draft will be presented to the TWG during the next meeting, which was scheduled on 24 February 2003.

III. Adjournment

As there are no other matters to be discussed, the meeting was adjourned at 3:30 p.m.

Prepared by:

Raquel B. Echague

• **4th Technical Working Group Meeting on BOI's Green Procurement Policy (GPP)**

**February 24, 2003, 2:00pm
5th Floor Conference Room, BOI, Makati City
Minutes of the Meeting:**

Present were:

Mr. Manuel Ray Almario	SAGIP Environment Inc.
Ms. Raquel Echague	BOI - OIP
Ms. Estela Jimenez	BOI - Accounting
Ms. Ditas Hipolito	BOI - OIP
Ms. May Moreno	BOI - Infrastructure
Ms. Lorna Yumol	BOI - Project Evaluation
Ms. Grace del Rosario	BOI - Mining
Mr. Pocholo Adriano	BOI - Logistics
Ms. Alice Ore	BOI - Marine Products
Ms. Victoria Lamban	BOI - OIP
Ms. Nora Espinola	BOI - Logistics

Ms. Raquel Echague, OIC of the Environmental Matters Division, OIP called the meeting to order and inform the TWG of the purpose of the meeting.

I. Guide Steps for Establishing the BOI Green Procurement Policy

Mr. Almario of SAGIP Environment Inc. presented the report on the Analysis on Green Procurement Policy among different countries. Although this was the same report presented to the TWG for GPP last January 27, 2003, Ms. Echague requested SAGIP Environment, Inc. to present their findings because most of the members of the TWG for GPP were absent during the previous meeting and would want to hear the report in preparation for the final draft of the policy for GPP.

II. Discussion on Comments on the 2nd Draft of the GPP

Ms. Echague presented the 2nd draft of the BOI-GPP. Clarifications were made whether the GPP will be circulated as an Administrative Order or Office Order. It was agreed that the BOI Legal Department would be consulted to put in place the proper legal wordings for the GPP.

The possible target areas for GPP are ranked as follows: 1) Paper, 2) Office Machines, 3) Cleaning Products 4) Lighting materials 5) Furniture and 6) Computer.

Additional members for the TWG for GPP will include the Special Projects Implementors who also procure materials and supplies for their own projects and Technical Management Department that handles the procurement of computers and other IT-related materials and services.

III. Important Schedules to Remember

The discussion of pilot products, action plans and implementation mechanism will be held on March 24, 2003.

The final draft of the GPP will be finalized within 60 days and will be presented to the BOI Management Committee/ Board for approval.

IV. Adjournment

As there are no other matters to be discussed, the meeting was adjourned at 4:00 pm

Prepared by:

Manuel Ray M. Almario
SAGIP Environment, Inc.
Environmental & Sustainable Agri-Industrial
Planners & Managers, Inc.

• **5th Technical Working Group Meeting BOI Green Procurement Policy**

4th Flr. Conference Room, BOI Bldg., Makati City
31 March 2003, 2:00 P.M
Minutes of the Meeting

ATTENDEES:

Ms. Raquel B. Echaque	OIP, Presiding Officer
Mr. Manuel Almario	Sagip Environment
Ms. Nora C. Espinola	Logistics Division, AD
Mr. Zomer Penales	Economic Research
Mr. Pocholo Adriano	Logistics Division
Ms. Marilyn Ruiz	Special Projects–Motor Vehicle Products
Ms. Lanie Orsua	Electronics and ICT Department
Ms. Donna A. Lipar	OSAC
Atty. Marjorie O. Ramos	LSD
Ms. Grace del Rosario	MMNRPD
Mr. Rollie M. Mariano	TMD
Ms. Victoria A. Lamban	OIP
Ms. Daisy C.L. Sugapong	OIP

HIGHLIGHTS

Ms. Echague explained that the purpose of the meeting is to identify the pilot products and formulate the action plans related to the implementation of the Green Procurement Policy (GPP) which was approved by the Management Committee on 11 March 2003.

The following were the identified products/items that may be included in the initial implementation of the GPP:

1. Paper

a. Tissue or toilet paper

- The office shall procure tissue paper made of recycled materials. The criteria in selecting will be based on the requirements/quality criteria set under the Ecolabeling Program (ELP) of the Philippines, among which is that, the product shall be made of not less than 60% recycled fiber.

“Softtee” is one brand of tissue paper that is known to have complied with the ELP criteria. However, the company producing said brand decided not to pursue the Green Choice Philippines label since it might affect the other type of tissue paper they produce, which is made of virgin pulp.

Logistics Division will check whether Kimberly-Clark, the present supplier of tissue and towel papers, uses recycled materials for their products.

b. Bond paper

- All BOI units will be advised by the Logistics Division to use both sides (i.e., back-to-back) of the bond paper for the drafts as well as inter-office memos.
- There was a suggestion to use e-mails in BOI correspondences, i.e., for internal communications. The suggestion, however, is subject to further study of the TWG for it might be overused/abused.
- Logistics Division to check the possibility of using recycled or used paper instead of copy paper for the photocopiers.

c. Folders

d. Envelopes – include the white and brown envelopes

2. Sign pen

- Refillable sign pens will be procured to replace the ordinary types presently being used.
- Only refills will be issued.

3. Office equipment, such as computer

- TMD to coordinate/negotiate with the computer supplier/s the possibility of a buy-back/take-back policy for the computer packaging materials.
- It was emphasized that the GPP is not limited to the procurement of environment-friendly products but it also includes the procurement of energy-saving equipment, such as computers with “Energy Star” mark.

4. Toner/ink – e.g. the one used for computer printer

CONCLUSION:

The action plan is expected to be implemented middle of May 2003. Hence, the draft action plan has to be presented to the Management Committee on the 1st week of May for approval.

The final meeting of the GPP-TWG, i.e., for purposes of finalizing the action plan, is scheduled for 28 April 2003.

Prepared by:

DAISY CORAZON L. SUGAPONG
GPP-TWG Secretariat

Noted by:

RAQUEL B. ECHAGUE
For: Office for Industrial Policy
GPP-TWG Co-Chairman

• **6th BOI Green Procurement Policy Technical Working Group Meeting**

4th Flr. Conference Room, BOI Bldg., Makati City
28 April 2003, 2:00 P.M
Minutes of the Meeting

ATTENDEES:

Ms. Nora Espinola	Logistics Division (LD), Presiding Officer
Mr. Manuel Almario	SAGIP Environment
Mr. Pocholo Adriano	Logistics Division, AD
Mr. Zomer Penales	Library
Ms. May Moreno	Infrastructure, Service and Other Industrial Department (ISOIPD)
Ms. Donna A. Lipar	One-Stop Action Center (OSAC)
Ms. Virgie Compendio	Legal Services Department (LSD)
Mr. Jun Castillo	Petrochemicals and Metals Department (PMD)
Ms. Alicia Ore	Mining, Marine and Other Natural Resourced-Based Dept. (MMNRPD)
Mr. Manuel V. Cruz	Technology Management Department (TMD)
Ms. Victoria A. Lamban	OIP
Ms. Daisy C.L. Sugapong	OIP

HIGHLIGHTS –

- **Ms. Espinola informed the group that she was asked to preside the meeting since Ms. Echague was not available.**

She explained that the purpose of the meeting is to discuss and finalize the action plans/ guidelines to implement the BOI Green Procurement Policy.

- **The discussion was started with the review and approval of the minutes of the previous meeting (31 March 2003).**
- **Ms. Espinola presented the draft Green Procurement Policy Guidelines prepared by the Secretariat for the members' comments and/or inputs.**
- **The following comments were given by the TWG members on the draft guidelines:**
- **Ms. Espinola commented that her office, which is in-charge of procurement activities, will try to comply with the Selection Standards set under the draft GPP Guidelines.**
 - **Change EO 40 to RA 9184 since the latter has already amended said EO.**
 - **On tissue or toilet paper:**
 - **The word “recycled fiber” should be changed to “recycled material” to be more generic.**
 - **Most of the offices are already practicing the use of back-to-back pages of a bond paper. Hence, there will be minimal adjustment on the part of the employees.**

- **On the use of recycled or used bond paper for photocopying, Ms. Espinola informed the group that this is not possible since this will cause jam in the machine. The copying machine normally has paper specifications to be used.**
- **On the use of e-mails in BOI correspondences (internal memos), Mr. Cruz informed the group that TMD was instructed by Gov. Henares to design a system called the “Mancom Collaboration Facility.” This system will make the Mancom members do away with those voluminous papers being brought every meeting. The members will be provided notebooks (laptop), instead, which will contain all the files/memos for Mancom discussion. This is in line with the agency’s thrust to minimize the use of papers.**
- **On the other hand, Mr. Cruz commented that the promotion by the suppliers on the collection and reuse of used computer products and devising a recycling and disposal method for these products are not presently being practiced. He will, however, check on this.**
- **Ms. Espinola concurred the replacement of the existing ordinary type of pens to refillable sign pens. She cited that the price of refillable pen amounts to about P20 to P22, while the refill costs about P15 to P16. Hence, the savings of about P5 each pen.**

CONCLUSION:

The TWG members basically approved the draft GPP Guidelines, the presentation/ format of which will be subject to style.

The revised draft will be presented to the members and executive directors for further comments.

The final draft will be presented to the Mancom in May 2003.

Prepared by:

DAISY CORAZON L. SUGAPONG
GPP-TWG Secretariat

Noted by:

RAQUEL B. ECHAGUE
For: Office for Industrial Policy
GPP-TWG Co-Chairman

• **Report on GPP Implementation in other countries**

TABLE OF CONTENTS

1.0	INTRODUCTION	170
2.0	HISTORY AND CONCEPT OF GREEN PROCURMENT	170
2.1	EARTH SUMMIT AND AGENDA 21	170
2.2	GREEN PROCUREMENT IN GOVERNMENT	171
3.0	PHILIPPINE INITIATIVES IN GREEN PROCUREMENT.....	171
3.1	THE PHILIPPINE AGENDA 21 AND PHILIPPINE BUSINESS AGENDA 21	171
3.2	THE DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES (DENR)	172
3.3	THE ECOLABELING PROGRAM OF THE PHILIPPINES (EPP)	172
3.4	PROPOSED EXECUTIVE ORDER (EO) ON GREEN PROCUREMENT PROGRAM OF THE DIFFERENT GOVERNMENT AGENCIES.....	172
3.5	DENR ADMINISTRATIVE ORDER NO. 2001-34 AND REPUBLIC ACT 9003 (ECOLOGICAL SOLID WASTE MANAGEMENT ACT OF 2000)	172
3.6	GREEN PROCUREMENT.....	173
3.6.1	Benefits of Green Procurement.....	173
3.6.2	Challenges of Green Procurement	173
4.0	EXPERIENCES OF OTHER COUNTRIES AND INSTITUTIONS	174
5.0	GENERAL STEPS ESTABLISHING A GREEN PROCUREMENT SYSTEM	180
5.1	OPERATIONALIZATION AND POLICY CONTENT	180
5.2	STRUCTURE	180
5.3	USE OF LABELS, SEALS AND MARKS.....	180
5.4	DEVELOPMENT OF GUIDELINES AND STANDARDS FOR PRODUCT AND/OR SERVICE SPECIFICATIONS	181
6.0	SPECIFIC STEPS FOR BOI IN ESTABLISHING A GREEN PROCUREMENT POLICY	182
7.0	RECOMMENDATIONS	183
8.0	REFERENCES	184

INTRODUCTION

In December of 2001, an agreement was signed between the Department of Trade and Industry's Board of Investment (BOI) and the Japan International Cooperation Agency (JICA). The agreement designed the Environmental Management with Public and Private Sector Ownership in the Republic of the Philippines (EMPOWER). EMPOWER aims to formulate the action plan on industrial environmental management (IEM) that will clarify actions on its promotion by private enterprises and investors in the Philippines and to strengthen capacities on IEM of government agencies and private industrial associations.

In line with these objectives, EMPOWER released the Technical Specifications for the Green Procurement Pilot Project. This project has been identified as one of the pilot projects under EMPOWER. This specific pilot project aims to support the Clean and Green Foundation, Inc. and BOI in accrediting the first eco-labeled products, establish organizational and methodological framework and details for the eco-labeling program, and increase consumers' awareness towards eco-labeled products. In addition, the project aims to empower BOI to promote green procurement policies through BOI's ISO 14001 certification and green procurement policy development.

This report is a milestone of one of the objectives of the technical specifications of the green procurement policy, which is to prepare a report on information on green procurement policies worldwide and other pertinent information which will assist BOI in developing their own green procurement policy. This document tries to capture the various experiences of other countries and serves as an outline for the Philippine government in its initiatives towards having a "greener" procurement system.

This document tries to capture the various experiences of other countries and serves as an outline for the Philippine government in its initiatives towards having a green procurement system.

HISTORY AND CONCEPT OF GREEN PROCURMENT

This section introduces the concept of green procurement and traces its history and beginnings.

EARTH SUMMIT AND AGENDA 21

It all started with a global perspective in the 1992 Earth Summit in Rio de Janeiro, Brazil broadly participated by all sectors of society including children, youth, and even farmers. They all recognized the importance of building a world where resources are protected and within reach of all citizens of the world. Leaders then had to make a decision that will lead to the survival of the planet and the generations to come.

In this summit was born Agenda 21, which spells out the international community's global plan of action for sustainable development. It is all about the need to rethink economic development and transform world attitude and behavior such that development will not come at the expense of the environment. The agreements, commitments, and principles outlined in this were recently reaffirmed at the World Summit on Sustainable Development (WSSD) in Johannesburg, South Africa last September 2002.

Within Agenda 21, various trade measures aimed at enhancing the effectiveness of environmental regulations and addressing the root causes of environmental degradation are enumerated. Agenda 21 also promotes sustainable consumption and production patterns to minimize environmental depletion and pollution which in turn leads to green procurement.

GREEN PROCUREMENT IN GOVERNMENT

The government being the largest single buyer and property manager can have a significant impact on the economy. Studies show influence can reach as much as 20% of the annual GNP. Being under constant public scrutiny, especially on its purchases, the government should lead by example through leadership in government purchasing. This is consistent with Agenda 21's aim in changing consumption patterns especially of governments by adopting greener procurement as part of integrating environmental concerns in policy and decision-making (Section 1, para. 4.23).¹

With its considerable influence on corporate decisions and public perception, the government can act as the driver for *environmentally preferable products and services*.² Through a review of purchasing policies, agencies and departments should improve the environmental content of government procurement policies, taking into consideration international trade principles. Effective use of government spending power also complements the broad mix of many other policy tools such as pollution prevention, voluntary programs and other economic instruments that seek to enforce environmental regulations that is primarily voluntary in approach.

Finally, the exercise of implementing a green procurement strategy in government agencies is an effective means to foster positive cultural change and improve employee commitment within participating agencies. This is due to the fact that the training programs and action plans engage the employees in the change process, increase organizational awareness and encourage personal responsibility for the environment.

PHILIPPINE INITIATIVES IN GREEN PROCUREMENT

This section discusses the various Philippine efforts related to sustainable development and environmental protection, in general and green procurement, specifically. Although there are various laws on procurement in general such as Republic Act 9184 and Executive Order 40, there are no provisions on green procurement in these laws. This section however, lists Philippine laws and regulations which do have a green procurement component.

THE PHILIPPINE AGENDA 21 AND PHILIPPINE BUSINESS AGENDA 21

Through Memorandum Order 399 issued by President Fidel V. Ramos, the country adopted the Philippine Agenda 21 (PA 21) to serve as the country's blueprint for sustainable development. Subsequently, the "greening" process began through various consultative meetings among the industry associations, top executives and leaders, which resulted in Business Agenda 21 (BA 21). It reflects the business sector's

¹ Agenda 21 Section 1:B: Developing national policies and strategies to encourage changes in unsustainable consumption patterns para. 4.23 "Governments themselves also play a role in consumption, particularly in countries where the public sector plays a large role in the economy and can have a considerable influence on both corporate decisions and public perceptions. They should therefore review the purchasing policies of their agencies and departments so that they may improve, where possible, the environmental content of government procurement policies, without prejudice to international trade principles."

² United States Environmental Protection Agency (USEPA) defines environmentally preferable products and services as "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."

response to address environmental concerns. It also presents industry's vision, strategies, and role in the country's overall sustainable development plan.

THE DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES (DENR)

Back in 2001, the DENR organized a seminar on Green Procurement. This seminar was supported by the US-ASEAN Environmental Partnership (US-AEP) in its effort to promote "Greening the Supply Chain." The participants were all from DENR and they were shown the different approaches in the US. The presentation included a discussion on the motivations behind and the value and importance of government environmentally preferred purchasing (EPP). Also, there was discussion about the term "green" and identified opportunities/areas where greening programs can be held, such as in buildings (both new and old), vehicle fleets, and office supplies.

The aim of DENR was to establish a program which may be implemented on a department-wide scope and catalyze other government agencies to follow suit. It should be noted however that this effort has been stalled and no concrete guidelines and mechanisms have been yet established.

THE ECOLABELING PROGRAM OF THE PHILIPPINES (EPP)

Although the idea had long been brewing in different discussions in the past, it was only realized when the formal steps were undertaken under the DTI project (United Nations Development Program funded) called "Private Sector Participation in Managing the Environment" (PRIME). The Governing Board that acts as the steering committee is composed of different sectors and chaired by the DTI and DENR. Eventually the Clean and Green Foundation, Inc. was tasked to act as the Secretariat and since then it has progressed considerably.

Its formal program name is "Green Choice Philippines" and its primary purpose is to distinguish and label products that have been identified to be environmentally sound as compared to other brands of the same use.

PROPOSED EXECUTIVE ORDER (EO) ON GREEN PROCUREMENT PROGRAM OF THE DIFFERENT GOVERNMENT AGENCIES

As part of the effort to promote ecolabeling, a draft EO is being circulated and pushed hoping to get more endorsers and supporters. Its content simply states that government agencies are encouraged to formulate and adopt its own green procurement programs that primarily consider environmental attributes in making purchasing decisions. It is in this line that the EPP will be used as a guideline for applicable products. The draft of the EO is presented as Attachment C.

DENR ADMINISTRATIVE ORDER NO. 2001-34 AND REPUBLIC ACT 9003 (ECOLOGICAL SOLID WASTE MANAGEMENT ACT OF 2000)

Specific provisions in Rule XII of the Implementing Rules and Regulations (IRR) encourage all national and local governments to purchase environmentally preferable products (EPP) and services. It states that all government personnel shall seek to reduce the environmental damages associated with their purchases by increasing their acquisition of EPP. The provision also mandates government in coming up with a list of "Non-Environmentally Acceptable Products"

Other sections specifically task the Department of Trade and Industry to formulate and implement a coding system for packaging materials and products to facilitate waste recycling and re-use.

The relevant rule in the rule in the IRR of RA 9003 is presented in full in Attachment D.

GREEN PROCUREMENT

With the general aim for sustainable development, green procurement is hinged on the principles of pollution prevention and reducing risk to human health and the environment.

Procurement criteria usually only involves consideration for performance requirements³ and price competitiveness. Green procurement adds another dimension in the selection process, that is, products and services must also be environmentally preferable i.e. have minimal of environmental impact⁴ in all stages of a product/service's life cycle:

- extraction and processing of raw materials;
- design and formulation;
- manufacture, packaging, transport and distribution;
- installation, use, and maintenance;
- recycling and reuse; and
- final disposal of the product.

Green procurement takes cognizance of the long-term impact of day-to-day procurement decisions. It means purchasing products that use fewer natural resources and may involve energy efficiency in use/manufacture, lesser hazardous or toxic materials, recyclable, reusable, ends with minimal waste.

Benefits of Green Procurement

The benefits of establishing a green procurement program includes:

- Meeting of environmental regulations
- Savings through goods with reuse/remanufacturing characteristics
- Lower costs due to efficiency in waste and hazardous material management
- Long-term cost savings in energy, water, and fuel conserving devices
- Lower health costs due to reduced exposure to toxic and hazardous materials
- Better quality and performance of environmentally preferable products and services
- Reduced demand for landfill space
- Savings due to use of environmental management system and life-cycle management
- Fosters cultural and economic changes and environmental responsibility
- Improves public commitment to sustainable development
- Cost savings, enhanced credibility, and improved employee morale
- Strengthens market demand for environmental goods and services
- Promotes environmental awareness in industry
- Reduces negative impacts of government operations

Challenges of Green Procurement

³ Performance requirements include considerations for cost, availability, maintainability, durability, fire rating, flame spread, limiting the creation of hazardous waste, acoustical performance, other testing and certification, energy performance.

⁴ Environmental impacts include emissions/effluents, recyclability, recovered material content, toxicity, biodegradability; and life cycle energy/natural resource

The challenges facing BOI in implementing a green procurement program includes:

- Engaging the public in the change process and encouraging personal responsibility for the environment
- Difficulty in accurately measuring and monitoring procurement practices.
- Limited time and financial resources due to the misconception that environmentally preferable products and services cost more and perform less
- Complication with international trade agreements that aim to eliminate barriers to trade and facilitate cross border movement of goods and services between signatory countries
- Difficulty in weighing various environmental merits across different product categories
- Limited coverage to commonly-purchased goods and does not include unique or highly specific goods usually required by government
- Limited participation due to certification and licensing costs'
- Difficulty in product availability and existence of more product alternatives due to sluggish market demand for such products
- Changing purchasing habits and existing relationships with current suppliers

EXPERIENCES OF OTHER COUNTRIES AND INSTITUTIONS IN GREEN PROCUREMENT

As part of the commitment to sustainable development and the Agenda 21, various countries and institutions have come up with policies directed to “greening” government procurement. A summary matrix (Table 4-1) shows how each country and institution is implementing green procurement. Major areas in program management were identified to allow for cross-country comparison. Examples of green procurement policies can be found in Attachment A.

Table 1-1 Summary Matrix of Green Procurement Implementation in Other Countries and Institutions

Country	Strategy	Structure	Tools for Operationalization	Awareness and other Initiatives
Canada	Legislation passed requiring departments/agencies to table sustainable development in Parliament	<ul style="list-style-type: none"> Treasury Board Advisory Committee <ul style="list-style-type: none"> → To form procurement strategy for sustainable development → deals with horizontal issues across government → explores ways to advance the cause of sustainable development through procurement. Interdepartmental Committee on Performance Measures for Sustainable Government Operations <ul style="list-style-type: none"> → looks at how to establish, define, and promote the use of common measures in sustainable government operations → examines current developments and exchanges best practices → produces indicators for environmental performance measurements 	<ul style="list-style-type: none"> Voluntary program Economic instruments Reporting mechanisms that can influence industries through non-legislative means Departmental collaborations to establish clear, measurable targets to judge success of strategy implementation The Guide to Green Development – outlines government's commitment to integrate sustainable development in government business and decisions. Directions on Greening Government Operations Policy – directs departments to implement an environmental management system (EMS) and identify green procurement as key environmental issue to be addressed 	<ul style="list-style-type: none"> Leaders' Forum – to consult various organizations and departments on how to approach sustainable development. Partnerships and alliances among departments, non-government organizations (NGOs), and industry as well as OECD and APEC to share best practices, tools and capacity Environmental Choice Program to award products and services that meet environmental criteria
Denmark	Departmental Circular on Environmental and Energy Considerations in relation to Public Procurement	Jointly headed by the Ministry of Environment and Ministry of Energy	<ul style="list-style-type: none"> Circular issued to all government institutions and publicly owned or controlled enterprises Action Plan for a Sustainable Public Procurement Policy – to reduce environmental impacts due to energy and production consumption Green Agreement – between Min. of Environment and Energy and Danish local authorities in relation to local and county authority procurement 	<ul style="list-style-type: none"> Recognition of State's responsibility for environmental consciousness in procurement Publication: <ul style="list-style-type: none"> → Paper on "A Product-oriented Environmental Initiative" encouraging public sector to demand and buy cleaner products → Informational newsletters and email

Country	Strategy	Structure	Tools for Operationalization	Awareness and other Initiatives
			<ul style="list-style-type: none"> Product Panels – as tools to encourage dialogue and strengthen cooperation to increase development and sales of cleaner products 	
Europe	Interpretative document on the integration of environmental aspects in public procurement	<p>European Eco-Procurement Initiative</p> <p>BIG-Net – “Buy it green”-Network of municipal purchasers in Europe</p> <p>European Green Purchasing Network</p>	<ul style="list-style-type: none"> Procurement activities to include environmental aspects without violating principles of non-discrimination May define technical specifications in line with Ecolabeling criteria, however proof of compliance with technical prescriptions must be shown 	<ul style="list-style-type: none"> Publication: Green Guide for Buyers
Government of New South Wales (NSW)	Smarter Buying for Government Strategy based on NSW Procurement Policy (1998), Electronic Procurement Implementation Strategy and Construct NSW	NSW Government Procurement Council – chaired by NSW Treasurer, with Minister of Public Works and Services as deputy chair, membership consists of chief executives of central government agencies	<ul style="list-style-type: none"> Framework to realize procurement savings by: <ul style="list-style-type: none"> → incorporating ethical, social and environmental responsible business practices → examining current purchasing and contracting arrangements → identifying level of procurement ability → establishing 3-year procurement savings target 	<ul style="list-style-type: none"> Framework applies to all public sector agencies and private sector businesses doing business with NSW government. Publications: <ul style="list-style-type: none"> → NSW Government Procurement Manual → Code of Practice for NSW Government Procurement which includes code for tendering and implementation guidelines → Construct NSW – framework for clients and construction industry → NSW Government Capital Project Procurement Manual
Hong Kong	Phased implementation of green government procurement	Under the Environmental Protection Department (EPD) together with the Government Supplies Department (GSD)	<ul style="list-style-type: none"> Commissioned a study on green government procurement Guiding principles based on: <ul style="list-style-type: none"> → type and complexity of product or service purchased → market availability → procurement method used 	<ul style="list-style-type: none"> In coordination with the Hong Kong Productivity Council Local and international market survey for products Marking scheme consistent with government procurement practices

Country	Strategy	Structure	Tools for Operationalization	Awareness and other Initiatives
			<ul style="list-style-type: none"> → time required for the goods/services, and → cost implications • Product categorization and market survey to determine product characteristics, environmental specifications and availability of green alternatives • Green product specification based on suitability and practicability 	
Japan	<p>“Buy green” movement through the Green Purchasing Network (GPN)</p> <p>Policies drawn up by each member government bodies and companies</p>	<ul style="list-style-type: none"> • Executive Committee: 30 members from companies, local governments and governmental agencies, consumer groups, and academics • Secretariat • Advisory group: academics, specialists • Members 	<ul style="list-style-type: none"> • Established Principles of Green Purchasing • Set up Purchasing Guidelines for specific product types and lists considerations for purchasing 	<ul style="list-style-type: none"> • Nationwide and regional seminars and exhibitions • Publication of Environmental Data Books which provides quantitative/qualitative environmental information • Awards commendations to organizations on implementation of green purchasing
Matsushita Electric Group	Creation of the Matsushita Environment Charter which includes the Environmental Statement and Code of Conduct as part of corporate philosophy to address the needs of the earth by considering the environment in manufacturing operations	Led by the Matsushita Group and applies to all divisions of the Matsushita Electric Industrial Co., Ltd.	<ul style="list-style-type: none"> • Setting green procurement activities as high corporate priority • Setting up of green procurement guidelines to include environment considerations in manufacturing operations <ul style="list-style-type: none"> → manufacture environmentally-friendly products → purchase materials with less environmental impact → supplier involvement in environmental protection → 2 components: supplier selection and materials selection • Green Procurement Manual – includes criteria and 	

Country	Strategy	Structure	Tools for Operationalization	Awareness and other Initiatives
			standards for supplier evaluation and materials evaluation	
Norway	Eco-efficient purchasing	GRIP – foundation for sustainable production and consumption, founded by the Ministry of the Environment to promote an environmental policy on sustainable production and consumption GRIP works in partnership with industries.	<ul style="list-style-type: none"> 8 main programs Finance, Hazardous Chemicals, Purchasing, Government Activities, Travel and Tourism, Wholesale Trades, and EcoBuild and Ecodesign works to achieve an overall view of the environmental issues through a sector-overlapping and interdisciplinary approach development of practical and market-oriented processes 	<ul style="list-style-type: none"> Works with industries that have an impact on the environment through the consumption of goods, chemicals and energy, transport and refuse.
United Kingdom	Procurement Circular 02/2000: Departmental Procurement and the Environmental Agenda	Department of Environment, Transport and the Regions (DETR) leads drive to greening government operations Sustainable Development Commission – advocates sustainable development across all sectors of government	<ul style="list-style-type: none"> procedures for all those involved in a procurement to achieve objectives of the greening operations policy statement Green Guide for Buyers – outlines public procurement rules to put green procurement into practice Use of labeling schemes – EPA’s Energy Star, EU Eco-Labeling and recognized national environmental labeling schemes Procurement Guidance Notes – requiring contractors, consultants and professional service providers to use recycled paper in producing written work Suppliers “self assessment” checklist – for manufacturers and suppliers to improve efficiency 	<ul style="list-style-type: none"> Publication: Green Guide for Buyers Green Claims Code – sets standards on information for environmental impacts of products to be made available to the public Conference on Green Procurement in Government
United States	Executive Order 13148 - Greening the Government	Department of Defense (DoD), General Services Administration	<ul style="list-style-type: none"> Requires federal agencies to incorporate environmental 	<ul style="list-style-type: none"> Public information campaigns Annual progress reports

Country	Strategy	Structure	Tools for Operationalization	Awareness and other Initiatives
	<p>Through Leadership in Environmental Management</p> <p>Federal Acquisition Regulation (97-01) Environmentally Sound Products</p> <p>Executive Order 13101—Greening the Government Through Waste Prevention, Recycling, and Federal Acquisition</p>	<p>(GSA), and National Aeronautics and Space Administration (NASA).</p> <p>Assisted by the US Environment Protection Agency (USEPA)</p>	<p>management systems into day-to-day decision-making and long term planning processes highlighting pollution prevention as key aspects of the process</p> <ul style="list-style-type: none"> • Development and implementation of an environmental management system (EMS) • Establishment of policies and procedures for contractors • Incorporation policies for the acquisition of environmentally preferable and energy-efficient products and services. 	
University of Manitoba	Campus Plan incorporating environmental stewardship		<ul style="list-style-type: none"> • Green procurement guidelines – outlines criteria for product and service procurement and supplements existing procurement guidelines. It includes checklists as guide in the procurement process. Considers environmental impact of a product's life cycle as well as performance requirements such as cost, availability, maintainability, durability, fire rating, flame spread, limiting the creation of hazardous waste, acoustical performance, other testing and certification, and energy performance and price competitiveness 	

GENERAL STEPS ESTABLISHING A GREEN PROCUREMENT SYSTEM

This section describes in general terms the steps needed by BOI in establishing a green procurement policy.

OPERATIONALIZATION AND POLICY CONTENT

All governments and various other institutions have recognized the problem tied with sustainable development. To address procurement concerns, alternative actions and competencies as well as employment of different approaches have been identified to implement a green procurement program. Two approaches characterize green government procurement program: by project implementation approach and by theoretical approach, which is usually driven by the current political stance.

Green procurement in operations is being implemented either through issuances of legislation, circulars or special orders. It usually applies the top-down approach driven by top management support. Implementation cuts across departments/divisions by coming up with common mechanisms and procedures but recognizes the specific product or service needs unique to each department or division. There is also close involvement between government and industries, with some governments even requiring their suppliers to implement a greening process in their operations.

The policies of the governments analyzed are not simple statements of intent but are comprehensive and spells out the activities involved, with some even stating target dates and levels. Included in the policies are succeeding steps to be undertaken such as development of guidelines and improvement of public perception with regard to government procurement.

STRUCTURE

National procurement programs usually cuts across the entire government and forces their respective departments to come up with a program specific to their needs. Private sector led green procurement programs are done on a voluntary basis, although some businesses are required to implement such a program if they do business with the government.

Varying types of organization is employed, i.e. a network, ad hoc groups, or specific government offices are identified or established to implement the procurement program. Other necessary actors and stakeholders are also involved, especially top management. Composition maybe limited to government officers but provides for consultation and partnership with industry, academe, and other stakeholders. Relationships such as supplier-buyer relations are strengthened to ensure ease in implementation.

USE OF LABELS, SEALS AND MARKS

Use of environmental labels, seals and marks are encouraged to aid procurement officers in making decisions on which product to purchase. Different countries are now implementing an ecolabeling program either as part or in aid of their sustainable development efforts.

“Ecolabeling” is a voluntary method of labeling and certifying environmental performance. It shows overall environmental preference of a product or service within a specific product/service category based on life cycle considerations. This is usually awarded by an impartial third-party in

relation to certain products or services that are independently determined to meet environmental leadership criteria. However, some products carry proprietary “green” symbols or claims, which are statements developed by manufacturers and service providers.

The European EcoLabel scheme promotes sustainable production and consumption and environmental awareness by influencing consumers to buy products that have reduced environmental impact. This is done by awarding the eco-label official flower logo on products that has achieved a high standard of environmental performance compared with the rest of the field.

Taiwan’s Green Mark Program awards the Green Mark to guide consumers in product purchasing and to encourage manufacturers to design and supply environmental benign products.

In the United States, Green Seal, a non-profit organization, works with manufacturers, industry sectors, purchasing groups, and governments at all levels to "green" the production and purchasing chain. Green Seal uses product certification; purchasing guidance, including product recommendations; special projects and evaluations of products and purchasing; and policy recommendations as tools to promote “greener” production and purchasing.

The United States also has the Energy Star, which was introduced in 1992 as a voluntary labeling program to identify products that are energy efficient. They offer energy-efficient solutions to businesses and consumers in order to save money while protecting the environment. Now, more than 95% of computers, printers and monitors in the US have the Energy Star mark.

The Australian Environmental Labeling Association (AELA) administers Australia’s Environmental Certification Program. It is an environmental labeling and evaluation service oriented towards increasing market benefits for producers of environmentally preferable products. The aim is to manage development of ecolabel standards and guide producers in environmental design, environmental consumerism, and corporate environmental management.

DEVELOPMENT OF GUIDELINES AND STANDARDS FOR PRODUCT AND/OR SERVICE SPECIFICATIONS

Development of guidelines and standards for environmentally preferable products or services is accomplished in close partnership between government, industries, and other stakeholders. This is undertaken either by a government agency, third party organization or as part of an ecolabelling program.

The development of environmental guidelines for procurement of environmentally preferable products and services in specific categories are based on widely accepted standards done by reputable organizations and agencies. Existing environmental regulations and compliance requirements are also employed in the execution of the procurement program.

To initiate this process, commonly purchased products and services are identified such as paper products, office furniture and lighting fixtures. From this initial product/service list, standards and specifications that are based on practical needs are developed to meet the green procurement principles outlined in the policy.

Guidelines for a green procurement system are carefully designed to ensure responsiveness to human activities and the environment. Actual experience and expertise are recognized and

utilized to ensure practicality and applicability to achieve the objectives of the green procurement program.

SPECIFIC STEPS FOR BOI IN ESTABLISHING A GREEN PROCUREMENT POLICY

BOI must initially define government's policy on procurement by legislations, circulars, or special orders. Relevant laws and legislation which have a green procurement component are mentioned in sections 3.4 and 3.5. A procurement policy per se is a declaration of intent or expression of support i.e. concern for the environment. It is usually a brief statement and can be hinged on an existing or new legislation. The procurement policy sends a signal on the procurement priorities of staff when making purchases.

The purpose of the policy can include:

- to reduce impact on environment by lowering use of energy and environmental impact or encouraging use of environmentally favorable products and services
- Improve purchasing advantage by realizing significant savings for both the agency and the suppliers
- Maintain good procurement practices through continual improvement
- Improve relations with all sectors through consistency and transparency, and
- Show of sense of ethical, social, and environmental responsibility.

A gap analysis between policy and current procurement set-up, including types and quantities of products and services and their environmental impacts should then be conducted.

A unit to oversee the implementation of procurement policy should be designated or established. The team must be able to define accountabilities of the different personalities or staff involved.

An information campaign for all affected sectors should be implemented. Implementation can be through the issuance of circulars, brochures, and newsletters. It may cover information on environment/energy and information of product types currently used by government.

Action plans need to be prepared prior to implementation. There are various strategies that BOI can use in preparing the action plans, such as:

- *Cooperative efforts* – Pool resources and avoid duplicating efforts
- *Price preferences (best value)* – Express willingness to pay more for products or services with desired environmental attributes by assigning relative weights to price, performance and environmental criteria
- *Green team members* - Identify unit/s to measure, monitor, and evaluate performance in green procurement. Teams may consist of environmental “expert”, purchasing official and the users.
- *Set guidelines/product lists* – Develop products list of preferred environmental criteria and show that government actually purchased based on the list. Update the list regularly.
- *Ecolabels* – Should be used as a guideline to immediately recognize products that are already certified to be environmentally preferable. This saves the agency the time and resources in developing guidelines and also has the advantage of third party certification.
- *Environmental management system* - Identify green procurement as a major issue in the implementation of an EMS. This should be in line with BOI's plan to have the agency ISO 14001 certified.

- *Training* - Establish training programs not only for purchasers but all employees including top management. This could also mean the drafting of a procurement manual for day-to-day procurement situations.
- *Vendor outreach* – Alert vendors and suppliers that environmental impacts are a focus of the BOI. Conduct vendor surveys and fairs to get a better perspective of the different aspects of the purchaser-vendor relationship.
- *Incentive* – Recognize achievements and announce good performance. Focus on the good stories and cost savings.
- *Pilot projects* – Mainly to test the process and for quick achievements. Set priorities and target areas including time frame for completion/implementation. Adopt small “small steps approach” to quickly reach for the “lowly hanging fruits”. Possible target areas include:
 - Paper
 - Office machines
 - Computers
 - Furniture
 - Cleaning products
 - Lighting

Some product criteria for these target areas from various countries and organizations are presented in the attachments.

BOI should review and revise the action plans when necessary. The results should be documented to continuously study the possibility of improving the target areas identified.

Coming up with a green procurement policy is not an easy task, especially since there is still much work to be done in improving the public’s level of environmental awareness. Government’s efforts to address the challenges of sustainable development shall be achieved when initiatives such as a green procurement program are implemented.

RECOMMENDATIONS

The experiences of the countries and organizations cited in Section 5.0 emphasize that top management support is essential for the success of a green procurement policy. It is important to secure champions from the senior level to send the necessary signal that greener procurement is a real priority.

A multi-stakeholder approach (as mentioned in Section 7.0) is also recommended when coming up with mechanisms for implementations especially when coming up with standards and requirements. User-oriented approach where all stakeholders are involved is done when defining and establishing new procurement management systems that will address sustainable development and environmental concerns.

Traditional performance requirements should not be disregarded but instead should be strengthened with the inclusion of environmental impact considerations when making purchases.

Another key to successful implementation is far-reaching information campaigns initially targeting specific audiences of specific products and services. Different levels of information campaign are done and tailored to the background of the identified audience, i.e. procurement officers, top management, or the general public.

Training and capacity building activities coupled with provisions for continual improvement addresses the need to keep standards and guidelines at par with technological, environmental, and social development challenges.

Implementing a green procurement program does not stop at the policy level. The ultimate objective is not to develop a wonderful policy but to implement wonderful actions. It entails an integrated system of activities (i.e. establishment of product/service standards, requirements, and information campaign, etc.) that will guarantee that long-term environmental interest will prevail. BOI should always be reminded that it is always better to focus efforts on green purchasing than to focus on green purchasing policies.

REFERENCES

Advantest Corporation, Environmental Protection Office. *Advantest Guidelines for Green Procurement*. 2002.

Business and Sustainable Development: <http://www.bsddglobal.com>

Center for a New American Dream: <http://www.newdream.org>

da Cunha Lemos, A.D. and Giacomucci, A. "Green procurement activities: some environmental indicators and practical actions taken by industry and tourism," *Int. J. Environment and Sustainable Development*, Vol. 1, No. 1, pp. 59-72. 2002.

Denmark Ministry of Environment and Energy, Danish Environmental Protection Agency, Danish Energy Agency. *Action Plan for a sustainable public procurement policy*. Denmark. March 1995.

Environment Australia: <http://www.ea.gov.au/industry/sustainable/greening-govt/policy.html>

Environment Canada: www.ec.gc.ca/eog-oeg/greener_procurement/Greener_Procurement.htm

GRIP Centre. *GRIP Purchasing*. 1996.

International Council for Local Environmental Initiatives: <http://www.iclei.org>

Matsushita Electric Industrial Co. Ltd. *Green Procurement Standards Ver. 2*. December 2002.

New South Wales. *Code of Practice: NSW Government Procurement*. 1999.

Norwegian Ministry of the Environment: <http://www.grip.no>

Philippine Council for Sustainable Development: <http://www.psdn.org.ph/pienc/index.htm>

Republic of the Philippines. *Executive Order 40: Consolidating Procurement Rules and Procedures for all national government agencies, government-owned or controlled corporations, and government financial institutions, and requiring the use of the government electronic procurement system*. October 2001.

Searcy, Cory. *Manitoba Green Procurement Network Final Report. Green Procurement Guidelines for the University of Manitoba, A Supplement to the Campus Plan – Network Services*. Department of Civil and Geological Engineering, University of Manitoba. March 2001.

United Kingdom Sustainable Development in Government:
<http://www.sustainable-development.gov.uk/sdig/improving/contextf.htm>

United States Environmental Protection Agency. *State and Local Government Pioneers How State and Local Governments Are Implementing Environmentally Preferable Purchasing Practices*. November 2000.

———: <http://www.epa.gov>

United States. *Executive Order 13148—Greening the Government Through Leadership in Environmental Management*. 2000.

List of Attachments

- A. Green procurement policies: Advantest (private sector), Denmark, United Kingdom, United States
- B. Environmentally Preferable Purchasing (EPP) Case Study template
- C. Philippine Executive Order 40
- D. Rule 12 of the Implementing Rules and Regulations of Philippine Republic Act 9003
- E. Canada Green Procurement Checklist
- F. Canada Green Furniture Checklist
- G. Japan Green Purchasing Network Product Guidelines
- H. United States Environmental Protection Agency (US-EPA) Environmentally Preferable Purchasing (EPP) Policy template
- I. US-EPA purchasing resolution template
- J. Denmark green procurement policy template
- K. Basic Policy on Promoting Green Purchasing (Provisional Translation)