Early Experiences with

 Product Specific Guidelines

for Green Procurement in Denmark
by

Henrik Riisgaard

Aalborg University, Denmark

for

the OECD workshop

Developing Green Purchasing
Biel/Bienne 2-4 February 1998

Summary:

Information and guidance are important supporting measures to enable public purchasers to request greener products. One way of providing this information and guidance is by producing and distributing environmentally-oriented product specific guidelines to purchasers. This approach is being used in 40 product cases as the most recent Danish efforts to promote green procurement. This paper describes the information tool in detail and present some of the early experiences with this tool.

Introduction
In Denmark, the green public purchasing has been a priority area within a mayor development of product-oriented environmental policy taking place since the beginning of the 90's. The main milestones of green public procurement have been:


1991 National Strategy Paper


1991 New Environmental Protection Act with specific mention of public procurement


1994 National Action Plan for Green Procurement


1995 Ministerial Order: Actions plan in all state institutions


1995 Handbook on public green procurement + 10 specific brochures


1995-1998 development project: product specific guidelines



guideline concept



6 product specific guidelines


1997-1999 totally approximately 40 product specific guidelines

For a more detailed description of some of the earlier Danish actions in green public purchasing, the reader is referred to (Riisgaard 1997, Danish EPA 1994).

Many different tools are used to promote this product-orientation and for instance financial instruments are gaining more momentum in Denmark now. They will, however, not be dealt with in this paper. As information tools is the title of the working session, a limited subset of instruments are relevant. But still, information tools is a broad category: eco-labels, training for purchasers, handbooks, guidelines, information campaigns or awareness-rising seminars. These information tools supplement each other and should not be regarded in isolation. However, for the purpose of getting into more details and because the most recent tool has not previously been described, this paper will focus on only one tool, namely the newly developed product specific guidelines. I hope that the reader will excuse this narrow focus and will remember the broader context when reading the following.

Information Need
The need for information which the new information tool is to fulfil is defined by the EPA as (EPA 1996a):


product specific


easily understood


updated which calls for a flexible tool


efficient distribution


should cover environment AND working environment where appropriate to avoid problem shifting

These needs were identified during a country-wide series of green procurement seminars involving thousands of purchasers.

The target group for the guidelines are mainly public purchasers but in some cases the information is also relevant for private companies. It is worth noticing that the guidelines aim at serving all levels of proficiency among the purchasers - from publicly employed personal with only limited purchasing tasks (for instance in a kindergarten) to professional full-time procurement officers at a central procurement unit. With such a broad target group, it is obvious that the information should be understandable for people without previous training in environmental issues.

Description of the product specific guidelines
The Danish guideline concept contains two elements:


background documentation


the guideline itself

Structure of the background documentation
The background documentation contains an short introduction on the yearly purchase of the regarded product based on a market study. Then follows a description of the products life cycle succeeded with a section on the environmental impacts during this life cycle. The life cycle approach used in the guidelines are similar to that of the EU eco-label regulation (EEC No 880/92 of 23 March 1992). However, in addition to normal environmental issues (European Commission, 1997) also working environment issues are included in the background documentation.

An example of this is copy paper where the life cycle approach leads to the following summarised table of environmental impacts:

	
	Production of raw material (fibres)
	Pulp and paper production
	Use
	Disposal

	Material consumption
	less important
	chemicals

slimicides
	paper type and quantity
	unimportant

	Energy consumption
	processing of virgin fibres
	Process energy
	less important
	energy regeneration

	Environmental impacts (global, regional, local)
	less important
	SO2, NOx , COD, AOX
	unimportant
	methane

	Working environment

	wood dust
	paper dust

emission of chlorinated compounds
	possibility of paper dust
	possibility of paper dust during collection

This analysis of impacts leads to recommendations on the choice of products. If relevant eco-labels exist, the most important criteria for the eco-labels are described. The background documentation eventually lists references for further information, both knowledge centres and literature. The background documentation is printed in a normal DIN A4 format with 8 or 12 pages.

Structure of the guideline
The 4-page guideline is divided into six sections:


good advice before the purchase


the most important environmental aspects


the easy way


after the purchase


impacts during the products' life cycle


questionnaire

The section on good advice before the purchase contains advice on how to fulfil the need or the function served by the product by other means and thereby eliminating or reducing the purchase in the first place. An example could be the guideline for photocopying machines where this section deals with other means of communication like e-mailing that might serve the function.

The section on the most important environmental aspects is a brief summary of the high-lights of the background documentation. Here the most important stages of the products life cycle are stated and the most important impact is emphasized in a few sentences. For the photocopiers the attention is drawn at duplex function, fitness for recycled paper, sleep and auto-off modes for electricity saving, disposal agreements, refillable cartridges, noise, ozone and dust emissions, and material choice.

“The easy way” is a small full-coloured box on the front page containing the most simplified environmental advice for the product group. For photocopiers keywords for the easy way are official eco-labels, energy-labels and companies with environmental management systems.

The section on "after the purchase" concerns recommendations on how to lower the environmental impact of the use and disposal phases of the product. After buying a photocopying machine one should get acquainted with the duplex and reduction functions, activate duplex and sleep function as default settings, consider using e-mail, use ventilation for large machines.

"Environmental impacts during the products life cycle" is the longest section as it takes up the full two inner pages of the 4 page guideline. The section is based on a life cycle approach and it provides the explanation and the documentation for the recommendations and suggested questions. The section is a concentrated summary of the accompanying product specific leaflet called background information.

The questionnaire contains some 15 to 20 questions that the purchaser can ask to the supplier. Instead of asking directly, the questionnaire can also be filled in by the purchaser based on supplier provided product brochures. The questionnaire is constructed in such a way that the environmentally most important issues are reflected in the top questions printed on a shaded background while the less important issues are reflected in the bottom questions. The questions are formulated in such a way that the answer “yes” is environmental preferable to a “no”. Most questions are of the yes or no kind. If, however, values are asked for, the wording in the question is always making a low number in the answer preferable to a high number. The answers can be used to compare the environmental performance of the product from different suppliers. Questions concerning relevant eco-labels or energy-labels are generally placed in the “important“ area while questions regarding environmental management systems are put just below the dividing line between more important and less important.

The lay-out of the 4 pages is targeted at the very broad audience consisting of both full-time, centrally-working procurement officers with responsibility for tendering and staff at a decentralized level with only limited purchasing tasks. If you are at the latter end of the scale you only have to read the coloured box on the front page to get an advice. If you can spend more time on the purchasing you can use the questionnaire on the back page and make a comparison of different suppliers's answers, and if you are a full-time professional purchaser you can get inspired by, and use, the middle-pages to argue for the specifications you set up in tendering documents. With this lay-out, all the target audience with its different needs should be served by the same document by reading different sections in it.

The process of making product specific guidelines

The guidelines and the background documentation is written by an environmental consultant and a journalist in common. They first draft a outline which is then sent to the steering group for acceptance and for further suggestions. The steering group which remains the same for all product groups consists of representatives from:


National Procurement Ltd.


The Ministry for Environment and Energy


The Danish Environmental Protection Agency


The Danish Energy Agency


The Association of Local Authorities


The Association of Regional Authorities


The Directorate of the Working Environment Service


Confederation of Danish Industries (DI)


The executing environmental consultancy

The next step is a market survey of the specific product group in question. The purpose of this market survey is to get a overview of the total flow of products. Then follows a first proposal of the background documentation and a draft of the guideline. This is send to the steering group for comments and subsequently revised. Based on this revised draft, a hearing phase takes place in which a broader group of people (some 25) from specific industry organisations, individual industries, suppliers and purchasers discuss the draft. The hearing group members are selected specifically for each product group. The draft is revised based on comments during the hearing. In some cases the hearing is repeated for the second draft. The final guideline is approved by the steering group.

Distribution
The guidelines are distributed through 3 channels:


National Procurement Ltd.


The information centre of the Ministry for Environment and Energy


Association of Public Procurement Officers (IKA)

The first-mentioned channel is the most important as National Procurement Ltd. (primarily making framework contracts) sends out the guidelines to all 5000 subscribing purchasers in the public sector. This is 1 per cent of the Danish population. When the guidelines are published by the Ministry they get send out automatically with the forthcoming monthly newsletter. The guidelines are also introduced in the newsletter.

The Ministry's information centre also holds a subscribing service but with only 50 subscribers - some of which being environmental authorities in other countries. The guidelines are also mentioned in the Ministry’s newsletters and this had lead to more than 1000 single requests for specific guidelines. There is no registration of the single requests.

The third distribution channel is the Association of public procurement officers (IKA). Here 230 public procurement officers subscribe. Some further 20 people including importers/producers and private procurement officers have requested the guidelines.

Explorative research on early experiences
This research was undertaken in January and February 1998. It is based on information from background documents (EPA 1996a, EPA 1996b), the four published guidelines (Photocopiers, writing paper, tables and cookers) and on 36 interviews with key persons. Most of these interviews were made by telephone and lasted between 10 and 30 minutes but a few were face-to-face interviews with a duration of up to 110 minutes.

The number of interviews was not fixed in advance. Rather, it was the result of the quite unusual methodological approaches used.

Research methods
The explorative nature of this early study calls for a qualitative research design. Two different approaches were used: a wide reaction spectre analysis on viewpoints from actors involved in the process of making the guidelines; and a more narrow effect-orientated analysis of the two most well-known of the guidelines.

The first method was not meant to give a representative picture of early experiences. This approach was used to scan the total spectre of reactions to the guidelines. The succession of the interviews was the same as in the process of making the guidelines: First the DEPA, then the environmental consultants, the hearing parties, and the distribution channels. The interviewees were asked for further contact persons, preferably people that have adopted an unambiguous position towards the guidelines. The interviews were open-ended. Half of them were permitted recorded. The answers were used for making hypothesis and new questions to be asked. The intention is that the stated view-points represent the extremes of the total spectrum of view-points rather than the typical view. The advantage of this method is that it rapidly leads to hypotheses that are fruitful for testing in subsequent interviews. This method was used for the guideline concept in general as it stands today evolved through four existing and 17 in progress - a total of 21 guidelines. This method focuses on the process of making the policy implementing information tool and could be called a top-down approach.

The second approach was more use-orientated. The aim was to test the hypothesis developed in the above mentioned section. To increase the probability of finding users of the guidelines, the two first and therefore most well-known guidelines on paper and photocopying machines were selected for further investigations. Both were published and distributed in the Autumn of 1996. The succession of the interviews was now reversed: the first interviews were made with marketing departments of the most important suppliers to see whether, how, how often and by whom the guidelines were used. These interviews were closed and could just as well had been made by sending questionnaires (except for the response rate). The answers from the supplier interviews were followed backwards to some of the procurement officers that had used the guidelines. These officers were asked for their opinion on the guidelines. To get a more complete picture further purchasers that did not use the guidelines were contacted for their opinion. As this approach attacks the subject from user level, it could be called a bottom-up approach focusing on the use of the product: the specific guidelines.

Findings
Purchaser reactions on the published guidelines
There has not previously been reported any reactions from the more than 6000 receivers. The receivers could have used several contact points mentioned in the guideline: The Ministry responsible for the overall concept and publishing, the environmental consultants preparing the content, the journalist, the referenced knowledge centres or the distributor. All these five possible feed-back receivers have been contacted. The result was that no-one has made any notes on feed-back. During the requests for reported feed-back it became evident that there is no system to collect and systematize the feedback. When asked all the contact points pointed to the others to find feed-back.

This lack of feed-back is a surprising result and there are several possible explanations. The two most likely being "there is no problem in using the guidelines" or "no-one is using them". The second reason is not unlikely as the guidelines have not yet been promoted with follow-up activities like articles or training.

As no feed-back was registered, purchasing officers were tracked and contacted as part of this research. A way of finding the users was to contact the suppliers. I seems that the guidelines are used. They are used in different ways. Some take a copy of the questionnaire and send it to the suppliers. Others take some of the questions and build them into their own questionnaires.

Already now after only one year of use, the guideline on photocopiers is losing its share of total requests.

Some purchasers from smaller municipalities with decentralized procurement claimed that the tool was to complicated to use. They did not have time to read 4 pages as purchasing was just one of many functions. This kind of answer indicates that the multi-user lay-out for a broad target group does not work as intended. Even though the mentioned type of purchaser is only meant to read a few sentences in a coloured box on the front page and not the whole guideline, the purchaser get the impression of a too detailed and complex information, and does not use it.

The same multi-user lay-out was criticised from the other end of the scale, where some of the most specialised full-time procurement officers stated that the guideline was to simple and that the environmentally-oriented authors did not know enough about the special needs of larger customers. At this level it was said that procurement not only is a question of comparing existing products but to set more customer-defined specifications in the tendering documents. The simple advice in the guidelines does in these cases give the impressions of a superficial information. This impression distracts these readers from focusing on the references and the documentation in the descriptions of the life-cycle impacts.

Industry/supplier reactions
The acceptance of the information tool seems high. There has not been reported any boycott of the guidelines by the industry as it is seen with other information tools like the eco-labels. This might be due to the heavy supplier participation during the creation of the guidelines. In most cases the mayor part of the Danish market suppliers participated in the hearing phase, in some cases even the mayor part of European market.

There is, however, serious uncertainty among suppliers as to how their answers are used by the purchaser. As the guidelines only includes a vague distinction between more or less important issues and not a final prioritization or scoring system, the final prioritization is left to the individual purchaser. Some suppliers have doubt of the weighing used on the answers. As prioritization of environmental issues is not transparent industries still lack concrete directions for how to make environmentally better products.

One supplier emphasised that the guideline on photocopying machines already is outdated only 15 months after its publication. The environmental level of the guideline is today too low as most suppliers can provide identical positive replies to the questionnaire. This means that the guideline no longer provides guidance that can help selecting the environmentally preferable product. Some questions regarding heavy metal contents of the batteries are irrelevant today, and new environmental issues like voluntary take-back arrangements for material recycling are unmentioned in the existing guideline.

Some suppliers argued that the guideline accentuation of environmental management systems on supplier side not necessarily means a greener product. Most interviewed supplier representatives advocate a need for neutral environmental declaration. Such declarations will be made voluntarily e.g. by the Danish IT industry inspired by similar declaration approach at the Swedish IT industry (http://www.sito.se/projekt/miljoe/miljkrav.htm)

The Conclusion
The multi-target group lay-out aiming at a wide audience with the same information seems partly to have failed its aim. Some of the contacted decentralised purchasers regard it as to complex, whereas other more professional purchasers see it as to simple. There seems to be a dilemma between a broad target group and target oriented information.

A second point regarding the lay-out is the fact of the fast outdating of the information. Based on the case of the photocopiers is seems correct and important to use a cheap layout and fast distribution channels instead of e.g. a general handbook with all products inside. This way, product guidelines for products with fast development can be up-dated while other can probably last longer.

A paradox was appointed by the industry: although the overall objective of the green public procurement is to motivate industry for greening their products and the tool to support the green procurement is applied so the industry can feel the pressure; the industry still lacks concrete directions for the green product development as the priority areas of the purchaser are unclear. Different purchasers emphasise different environmental issues (and are actually being encouraged to do so). As a result the industry is still confused as where to focus.

So far, the direct application of the product specific guidelines was found to be limited to a smaller part of the request for environmental product information. This is, however, a very early and therefore unfair conclusion as the guidelines have yet to be marketed. So far the four produced guidelines have only been distributed but follow-up activities will not begin before more guidelines are published early this year. It was therefore not expected that the guidelines would have had much impact already. As final conclusions about the effect on thousands of guideline receivers are not yet evaluated, it is important to look at the indications of possible effects among the few actors, that have been involved at this point. The intended direct use among procurement officers is not the only effect of the guidelines. Two interesting indirect effects have been emphasised in the interviews.

Some of the suppliers state that some of the leading municipalities in green procurement use the procurement situation to profile their own efforts. Therefore, there is some hesitation as to copy the questionnaire of the guidelines and send that to the suppliers to fill out. Some municipalities prefer to make their own questionnaire with their own questions, using their own writing paper with their own letter head. The guidelines may in these cases have contributed to the formulation of factual questions or they may have inspired to make a product specific questionnaire. Whether there exists such a indirect use of the tool is difficult to assess.

A second indirect effect has been stressed during interviews. This effect is not so much linked to the information tool, the guidelines, but to the process leading to the guidelines. During this process producers/importers meet at hearings to discuss what the environmental benign product specifications are in relation to the product group in question. As these meetings involve high-level industry representatives and to some extent their environmental consultants, the environment as a future parameter is put directly on the agenda of top-management. There is little doubt that this placement on the agenda will have an impact and at least indirectly serve as a needed direction mark for product development. This dialogue on environmental specifications can be seen as a “short cut” compared to the intended market mechanism. This short cut works, however, only on the producers and importers who are participating in the process. The driving force behind the participating industries is the expected future role for environmental issues in public procurement. The industries want to prepare for this future and want to influence the future demands. One could say that the industry is still ahead of the demand for environmental considerations in procurement.

Some of the interviewees expect this side-effect to be more environmentally effective than the information tool itself.

References
DEPA 1994

Action Plan for Green Public Procurement

DEPA 1996a

Procedure og koncept for udarbejdelse af “Miljøvejledninger” med tilhørende “baggrundsdokumentation” (Procedure and concept for the elaboration of 'product specific guidelines’ and the matching 'background documentation’) by Leif Hoffmann, COWI; Anders Smith, dk-teknik and Gert Lynge Sørensen and Lars Møller Nielsen , Studio8.

DEPA 1996b

Udbudsmateriale vedrørende udbud af udarbejdelse af miljøvejledninger til offentlige indkøbere (Invitation for Tenders on Elaboration of Product Specific Guidelines for Public Purchasers) Miljøstyrelsen , Kontoret for renere teknologi og produkter, J.nr.M 128-0943

European Commission 1997

Guidelines for the application of life cycle assessment in the EU eco-label award scheme, Luxembourg ISBN 92-827-8684-6

Riisgaard 1997

Public Procurement: Greening and Groping- the Danish Progress in OECD Green Goods IV, International Conference on Greener Public Purchasing Biel-Bienne February 1997

This paper was submitted to the OECD during February 1998. It was presented orally and by 20 overhead sheets in Biel/Bienne February 2-4, 1998 at the OECD invitational Workshop Developing Green Purchasing - institutional, policy and practical issues. The presentation was given during the workshop session Information Support Tools.
Henrik Riisgaard holds a M.Sc degree from Aalborg University and is finalizing his Ph.D in Environmental Regulation. The paper reflects the results of a preliminary independent research and the opinions of the author and does not necessarily equal the official viewpoint of the Danish authorities responsible for the guidelines.
PAGE
1

