
UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

SPP Tender Implementation and Impact Monitoring

Suwon, Republic of Korea

Selected as a city for the “SPP Tender Implementation and Impact Monitoring” that

is currently being carried out in Asia under the UN 10YFP(The 10 Year Framework of

Programmes on Sustainable Consumption and Production Patterns). Suwon kicked

off the project in March 2017 and set the target for increasing the ratio of the annu-

al Green Public Procurement(GPP) to over 40% and that of Recycled Asphalt Con-

crete(RAC) to more than 20% through such a project. To this end, the city engaged in a

variety of activities such as training of public servants, workshops and distribution of

the guideline on the green public procurement. In particular, it put in place a coopera-

tive procurement system within the city to promote the green public procurement.

As a result, Suwon achieved its target ratios of green public procurement and recycled

asphalt concrete purchased. On top of that, it reaped environmental and economic

benefits worth more than 800 million KRW by using 33,627 tons of recycled asphalt

concrete from Jan 2017 to Jun 2018.

In accordance with Article 11 of Act on Promotion of Green Product Procurement, Suwon

successfully created a system needed to stimulate procurement of green products by en-

acting “Ordinance to Promote Green Product Procurement in Suwon.” It also has provided

annual training sessions to public servants to encourage the green public procurement. It is

the first local government in the nation that successfully hosted the 3rd International Con-

ference on Green Purchasing in Oct 2009, and pledged to contribute to spread of the green

public procurement by adopting “Suwon Declaration.” However, in 2016, the city was ranked

I.
Background
& Purpose

UN 10YFP SPP Programme Working Group No.1a

01

SUMMARY

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

28th out of Gyeonggi Province in terms of green purchasing

and showed a mediocre performance with 34.1% of green

products purchased and a mere 7.6% of recycled asphalt

concrete out of total asphalt concrete sold.

Suwon was chosen as a city for a “SPP Tender Implementa-

tion and Impact Monitoring” that is being conducted in Asia

under the UN 10YFP for Sustainable Consumption and Pro-

duction and initiated the project starting from March 2017.

Under the project, Suwon determined recycling of asphalt

concrete as its core business area and pledged to make its

utmost efforts to promote the green public procurement

in cooperation with ICLEI Korea Office and Korea Environ-

mental Industry and Technology Institute (KEITI).

Suwon set the project scope and target before the full-scale

launch of the project to guide implementation of the project

in an effective manner. The project term was divided into two

phases (Jan to Dec 2017 & Jan to Jun (First-half) 2018) to com-

pare actual performance with the previous year. Its scope was

also confined to recycled asphalt concrete that takes up the

lion share of the green public procurement and has enormous

environmental impacts and benefits. The final target for the

project was determined as follows: 40% or more of green

public procurement out of total procurement in Suwon and

20% or higher of recycled asphalt concrete out of total asphalt

concrete purchased.

UN 10YFP :

The 10 Year Framework

of Programmes on Sus-

tainable Consumption

and Production Patterns

At the United Nations Confer-

ence on Sustainable Develop-

ment (UNCSD, Rio+20), in June

2012, the world’s Heads of States

adopted the 10 Year Framework

of Programmes on Sustainable

Consuption and Production

Patterns (hereafter the 10YFP)

the Secretariat has establisehd

the 10YFP Trust Fund aimed at

providing financial support to the

10YFP and specific programs and

initiatives (consumer informa-

tion, sustainable lifestyles and

education, sustainable public

procurement, sustainable build-

ings and construction, and sus-

tainable tourism) in developing

countries.

UNEP has been asked to serve

as the Secretariat of the 10YFP

and KEITI has been selected the

Board member of 10YFP repre-

senting Asia-Pacific region from

September 2013.

ICLEI as a 10YFP partner in-

stitute, ICLEI Korea Office has

implemented ‘UN10YFP SPP

Programme: 2017-2018 Asia SPP

Tender Implementation and Im-

pact Monitoring Pilot Program’

in Suwon City, Republic of Korea.

※Source : ‌��KEITI Special Issues 2015

II.
Setting
Scope
and
Targets

02

Actively taking advantage of Procura+ Manual (2007) issued

by ICLEI European Secretariat, Suwon created its step-by-

step strategies and implementation plans and applied them

to its pilot project as follows during the project term.

III.
Strategy
and
Action Plan

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

Category Phase 1 Phase 2 Phase 3 Phase 4 Phase 5

Strategy

& Plan

Expand
Recycled
Asphalt

Concrete
Purchasing

Establish
Cooperative
Framework

Approach
for Purchase
Execution/

Public
Procurement

Benefit Analysis
Promotion of

Outcome

Action
- Guideline
- Training
- Workshop

- Cooperative
system

- Purchasing
- Monitoring

- Environmen-
tal benefits
analysis

- Purchasing
evaluation

- Case report
- Case
 presentation

 ※ Source : Recreated based on the Procura+ Manual issued by ICLEI European Secretariat (2007)

Table 1. The Phased Strategy and Action Plan

Phase 1 Expansion of Recycled Asphalt Concrete Procurement

The first step to expand the procurement of recycled asphalt concrete was preparation

and distribution of a guideline to enhance the green public procurement and use of recy-

cled asphalt concrete. Based on this, training sessions and workshops were held to raise

awareness.

- The “Guideline on Procurement of Green Products and Recycled Asphalt Concrete”

was created and distributed to all employees of Suwon Main Office, business of-

fices, four ward offices and community centers to help them more easily purchase

green products and services.

- Opportunities were created for public servants in charge of facility management

who purchase the most of construction materials including asphalt concrete

through a visit to the manufacturing site of recycled asphalt concrete, in order to

raise their awareness on the recycled material.

- Training sessions were offered to over 50 public servants from Suwon Main Office,

Road Traffic Office and Waterworks Office to increase the procurement of recycled

asphalt concrete. The training focused on improvement of awareness on recycled

asphalt concrete and methods/procedures to purchase it.

03

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

Phase 2 Establishment of Cooperative Framework

As the second step, the mayor of Suwon

presided over an extended executive

meeting and made a pledge that public

officials in the 4th rank or higher includ-

ing heads of departments or directors

should expand purchase of green prod-

ucts and services. The purpose of this co-

operative framework was to draw inter-

ests and participation of public officials

and ultimately to spread it to the civil so-

ciety. In particular, the pledge also included that the ratio of the green products purchased

(recycled asphalt concrete) should stand at 50% or higher when the government-furnished

materials (asphalt concrete, etc.) or other supplies are purchased by a department con-

cerned.

 Picture 1. Training for Promotion of Green Public

 Procurement in 2017 (June 2017)

Picture 2. Workshop Session (June 2017)

04

Picture 3. Establishment of Cooperative System
 in Suwon (February 2017)

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

Phase 3 Approach for Purchase Execution / Public Procurement

Based on the scope and target mentioned above, Suwon embarked on its efforts to

enhance the green public procurement in overall and increase the ratio of recycled asphalt

concrete purchased. Especially, in case of selection of a vendor to purchase asphalt

concrete, an official request was made to each government department to ensure that

procurement officials should check information about construction materials such as

asphalt concrete and availability of a vendor which handles recycled asphalt concrete on

the Public Procurement Service1’s E-Procurement2 (see Table 2) first and sign a contract

with the vendor and purchase the material. The “Guideline on Procurement of Recycled

Asphalt Concrete” that summarizes procurement methods, procedures and vendors that

sell recycled asphalt concrete (Asphalt Concrete Association in Gyeonggi) was distributed

to the officials to help them to more readily procure green products and recycled asphalt

concrete.

The KEITI and ICLEI Korea Office offered continuous monitoring and consulting services

to help implementation of the green public procurement in Suwon. The following is the

actual performance of the green public procurement based on a series of the processes

and efforts.

05

※ Source : Suwon(2017), 2017·2018 Guideline on Procurement of Green Products

Table 2. Methods & Procedures to Purchase Recycled Asphalt Concrete

Step 1

Site survey on
roads

Create a design
documents and

drawings
(Identify quantity

of materials)

Select a vendor
to purchase

gov’t-furnished
materials
(Public

Procurement
Service)

Order
construction

Sign a contract
& Purchase
materials

Step 2 Step 3 Step 4 Step 5

1
Public Procurement Service:

Consumer organizations

assigned such as

governmental bodies, local

governments, educational

institutions and public

agencies are required to

request procurement to

the Public Procurement

Service when more than a

certain volume of materials

or a contract for facility

construction is needed.

(Source: Website of the Public

Procurement Service).

2
E-Procurement:

It refers to an online public

procurement system

operated by the Public

Procurement Service.

(Source: Website of the Public

Procurement Service).

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

- In 2017, the ratio of green public procurement rose by 20.8%p compared to 2016

and stood at 54.9% out of the total public procurement in Suwon, posting a record

high.

- During the first half of 2018 (2nd phase of the project), the ratio largely exceeded

the 40% target and was posted at 49.9%, creating a good example of the green

public procurement over the past 2 years.

- The procurement ratio of recycled asphalt concrete in 2017 stood at 5.5%, a decline

by 2.1%p over the same period previous year, but thanks to continuous efforts to

raise awareness on the use of recycled asphalt concrete such as workshops, train-

ing sessions and distribution of a guideline, the rate increased by 21%p to 27.1% at

the first half of 2018, achieving the final target.

06

※ Source : Green Purchasing Information System (Suwon)

Table 3. Outcome of Green Public Procurement in Suwon

Category

2016 2017
(as of Dec 2017)

2018 (First-half)
(as of Jun 2018)

Total
Purchase
Amount

(1,000KRW)

Purchase
Amount
of Green
Products
(1,000KRW)

Ratio
(%)

Total
Purchase
Amount

(1,000KRW)

Purchase
Amount
of Green
Products
(1,000KRW)

Ratio
(%)

Total
Purchase
Amount

(1,000KRW)

Purchase
Amount
of Green
Products
(1,000KRW)

Ratio
(%)

Public
Procure-

ment
33,561,119 11,471,895 34.1 28,935,698 15,903,390

54.9
(20.8 ↑)

20,441,084 10,209,437 49.9
(5 ↓)

Asphalt
Concrete

8,210,764 627,290 7.6 5,518,050 304,709 5.5
(2.1 ↓)

3,555,475 963,145 27.1
(21.6 ↑)

Phase 4 Benefit Analysis

ICLEI Korea Office conducted a benefit analysis in perspective of the environment and

economy based on records of recycled asphalt concrete purchased in Suwon during the

project term.

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

 Benefit Analysis Methodology

- A methodology used for “Economic Benefit Analysis of GR Certified Products Using

Reclaimed Asphalt Concrete” prepared in 2011 by Resource Circulation Industry Pro-

motion Association was updated for this pilot project, and the city conducted its own

environmental and economic benefit analysis based on actual procurement perfor-

mance of recycled asphalt concrete carried out in 2017 and the first half of 2018.

- The methodology for environmental and economic benefit analysis and its applicable

cases are not common in the nation’s recycled asphalt concrete sector and it is not ap-

propriate to apply overseas cases since the market scale and prices of recycled asphalt

concrete in South Korea are different from those in overseas markets. Thus, it is nec-

essary to modify and update the analysis methodology created in 2011 and discover

and develop a new methodology for the future projects.

 Basic Unit Status (updated from 2017/2018 standards)

- ① Budget-saving benefit from price differential

 Unite price of asphalt concrete - Unit price of recycled asphalt concrete =

 57,251KRW/ton – 49,392KRW/ton = 7,859KRW/ton

 - ② Benefit from unused natural aggregate (asphalt concrete)

 Price of natural aggregate = 15,000KRW/ton

 Economic Benefit as per 1-ton Recycled Asphalt Concrete = ① + ② + ③

① (Budget-saving benefit from price differential)

 Unit price of asphalt concrete – Unit price of recycled asphalt concrete

② (Benefit from unused natural aggregate (asphalt concrete)) about 15,000KRW/ton

③ (CO₂ mitigation benefit from reduced use of oil extracts)

 30.6kg/ton X 2.79(kg CO₂ conversion factor) X 1ton/1,000kg X 15,003KRW/ton

 = 1,280KRW/ton

※ Source : Resource Circulation Industry Promotion Association, 2011

07

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea

- ③ CO₂ mitigation benefit from reduced use of oil extracts

 30.6kg/ton X 2.79(kg CO₂ conversion factor) X 1ton/1,000kg X 15,003KRW/ton =

 1,280KRW/ton

- Result of basic unit analysis

 ①+②+③ = 24,139KRW/ton

 Findings based on Suwon’s Methodology for Benefit Analysis

- The result of the benefit analysis based on the methodology above is described in the

following Table 4. Through this pilot project, Suwon was able to recycle 33,617 tons of

asphalt concrete in total and create the environmental and economic benefits worth

more than 800 million KRW.

08

Table 4. 2017-2018(First-half) Benefit Analysis according to use of Recycled Asphalt Concrete in Suwon

Category 2017
(as of Dec 2017)

2018 (first-half)
(as of Jun 2018)

Amount Purchased 14,332ton 19,295ton

Application of Benefit
Analysis

14,332ton X 24,139won(KRW)/ton

= 345,960,148won(KRW)

19,295ton X 24,139won(KRW)/ton

= 465,762,005won(KRW)

Environ. & Economic
Benefits (Total) 811,722,153won(KRW)

Phase 5 Promotion of Outcome

Suwon presented its pilot project’s processes and major outcome at various events at

home and abroad such as Eco Forum Global (Guiyang, China in Jun 2017), WCS Mayors

Forum (Seoul, South Korea in Oct 2017) and Workshop for Promotion of Public Institutes’

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea09

Green Procurement (Seoul, South Korea in Nov 2017) and the COP23 of the UNFCCC

(Bonn, Germany in Nov 2017). It plans to develop this into a case study and spread it to

numerous international platforms.

 Picture 4. Eco Forum Global in Guiyang (17 June 2017) Picture 5. UNFCCC COP23 (16 Nov 2017)

Suwon successfully created the environmental and economic benefits that amount to more than

800 million KRW using 33,627 tons of recycled asphalt concrete from 2017 to the first half of 2018

thanks to the city’s strong policy leadership and dedicated efforts of public employees in charge of

procurement. It also witnessed the ratio of the green public procurement to exceed the 50% mark

for the first time (out of the total public procurement) and also posted a landmark figure of 27% in

terms of procurement of recycled asphalt concrete.

In addition, the city devised and developed the project scope and plans to expand the green

public procurement and encourage the purchase of recycled asphalt concrete through continuous

advisory and planning sessions with the KEITI and ICLEI Korea Office. Based on these sessions, it

achieved such a positive outcome in the green public procurement and, especially, use of recycled

asphalt concrete by executing implementation plans step-by-step from 2017 to 2018 (first-half).

Suwon aims at becoming a leading city in terms of the green public procurement by spreading its

cases not only to other areas in the nation but also around the globe down the road. On top of that,

it hopes that such efforts and performance in the public sector can be widespread to the private

sector and lead to a model for sustainable city with resource circulation through sustainable green

purchasing.

IV.
Results &
Future Tasks

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea10

• ‌�Most of public organizations including Suwon city tend to front-load 60% to 70% of their budgets

during the first and second quarters. This should take into consideration before project planning

stage.

• ‌�Since public organizations in South Korea are obliged to preferentially purchase products and

services produced by the disabled, women and social enterprises besides green products (Public

Organizations’ Preferential Purchasing System), there is a limitation to buy green products when

it comes to selection of products and signing of contracts.

 ※‌�South Korea has currently distinguished the Green Public Procurement (GPP) and Sustainable Public

Procurement (SPP).

• ‌�Currently, the public trust on the quality and costs of recycled asphalt concrete is relatively low

compared to other nations. If it is reinforced through a forum to improve citizens’ perception

on the recycled asphalt concrete and training of public servants, active public procurement is

anticipated in the future for the material.

• ‌�Policy leadership and capacity of responsible person(s) are indeed crucial in the green public

procurement. For this matter, various training sessions and efforts should entail to promote

the leadership and capacity. With appropriate response, practical and strategic measures are

expected to be born for the green public procurement.

V.
Lessons
Learned

 Reference

- ‌�KEITI Special Issue (2015). The KEITI making an investment of 300,000 dollars to UN’s sustainabil-

ity fund.

- ‌�Resource Circulation Industry Promotion Association (2011). Economic benefit analysis on GR

certified products using reclaimed asphalt concrete

- ‌� �Press Release by Ministry of Environment (2010). Public organizations and privately-funded SOC

projects are obliged to use recycled asphalt concrete

- ‌� ICLEI European Secretariat (2007). The Procura+ Manual

- ‌� Green Desk (Green Purchasing Information System) : http://gd.greenproduct.go.kr/index.jsp (Ac-

cess date: 13 July 2018)

- ‌� Public Procurement Service : http://www.pps.go.kr/kor/index.do (Access date: 13 July 2018)

UN 10YFP SPP Programme Working Group No.1a Suwon, Republic of Korea11

 Author & Editor

- Minuk Choi Public Officer, Policy Planning Division of Suwon City

 (He was a dispatched worker in ICLEI Korea Office from Sep 2016 to Jul 2018)

- Hyejin KO Program Officer (ICLEI Korea Office, Policy & Knowledge Management Team)

Special thanks go to Yongtae Kim, public official from Environment Policy Division of Suwon City,

for provision of materials and information regarding the project and editing in preparation for a

case study.

 Partners

ICLEI - Local Governments for Sustainability

ICLEI Korea Office

16429 #320, Deoham Park, 126, Suin-ro, Gwonseon-gu,

 Suwon-si, Gyeonggi-do, Republic of Korea

T. 031)255-3257 F. 031)256-3257 E. iclei.korea@iclei.org

