VENDOR SUSTAINABILITY QUESTIONNAIRE

For firms providing Goods and Services
Please check and complete relevant items in this survey questionnaire
 Return with Bid/Proposal

VENDOR NAME __ Date _________________________
Website __
Address ___
__
Contact Name __ Title _______________________________
Contact Phone ___________________________________ Email ___

Supply Category __

Please check off applicable items and provide supporting documentation, as appropriate.

Internal Operations and Policies

	1.	Has your company implemented any of the following environmental policy initiatives for your facilities? (Please attach relevant policies or links)

	Environmental or Sustainability Policy
	Climate Action Plan
	Zero Waste Policy or Plan
	Toxics Reduction Strategy or Policy
	Water Reduction Strategy or Policy
	Green Transportation Plan for employees
	Sustainable Purchasing Policy - Please describe representative products bought for your facilities and list sustainability attributes - e.g., recycled materials, recyclable, reusable, non-toxic, biodegradable, EPEAT. __

	2.	Does your company meet an environmental management standard (e.g., ISO 14001, EMAS)? (Please describe and document) __

	3.	Does your company have a recycling/composting collection program? (Please describe) ___

	4.	Has your company received any environmental and/or sustainability awards in the past five years? (Please describe) __
	5.	Is your company certified as a Green Business? (Please list certifying agency and provide documentation) __

	6.	Does it hold other environmental certifications? (Please list and document) ______________

	7.	Does your company require sustainability principles in managing its supply chain? (Please describe) __

	8.	Has your company ever been cited for non-compliance of an environmental or safety issue (please describe date, reason, outcome) __

Facilities

	1.	Have any buildings that you own or lease been LEED certified by the U.S. Green Building Council?
		Describe: __

	2.	Does your company create or purchase renewable energy in its operations?
		On-site		Off-site 	 Holds Green-E certification
		________ Percentage of overall energy derived from renewable sources
		Purchases renewable energy credits (RECs)
		(Please provide documentation)
		

Shipping

	1.	Is your company an EPA SmartWay Partner or are products shipped via any EPA SmartWay Partners?

	2.	Are any of your company's passenger vehicles and light-duty trucks EPA SmartWay certified? ________________ Percentage ___________________________
	
	3.	Do your fleet vehicles utilize alternative fuels (e.g., Ethanol, E85, Biodiesel, Natural Gas)?

	4.	Does your company minimize shipping energy and environmental impacts in other ways? (Please describe) __
		__

Reporting

	1.	Does your company produce a public sustainability or environmental report about its policies and operations? Please provide a copy or link and indicate compliance with any international standards (e.g., Global Reporting Initiative, Carbon Disclosure Project, ISO 14000) __

	2.	Does your company label environmental products listed in its catalog, website or brochures? If the products are generically labeled as "green," what criteria are used to determine which products qualify? __
		__
	
	3.	Can you produce purchase reports for customers that identify and sort by the products' individual sustainability attributes (e.g., recycled, EPEAT, not just "green" designation)?

	Other environmental achievements: Please specify __

[bookmark: _GoBack]

VENDOR SUSTAABLITY QUESTIONARE

vt rodng ot g s
e o i e st

[—
L ——————

1
[rR—

L T —
R A

J—
v e P o st

R s
N e

92 D gy s b (191601,

LR S ———
[ttt ———————

