
Asia-Pacific
Green Public Procurement
and Ecolabelling Network

2nd Webinar

Wednesday 26 August 2015

Agenda

• UNEP Asia Pacific GPP and Eco-labelling projects updates,
Farid Yaker, UNEP

– Recap: objectives and activities
– Projects updates
– Upcoming events

• Sustainable Public Procurement and Green Label Program
in Viet Nam, Nguyen Minh Cuong and Nguyen Thanh Nga,
Vietnam Environment Administration (VEA), Department
of International Cooperation and Science, Technology (ISD),
Vietnam

• Progress on Harmonization of Ecolabels in South East Asia,
and the SCP in South East Asia, Lunchakorn Prathumratana
and Kanchanatetee Vasuvat, GIZ Thailand

Official Title: “Strengthening the capacities and improving the
knowledge on green public procurement and ecolabelling in

the ASEAN+3 region”

ASEAN+3 GPPEL

1. Strengthen SPP and ecolabelling in the ASEAN region, based

on the expertise of China, Japan and the Republic of Korea in the
combined use of SPP and ecolabelling

2. Enhance South-South collaboration on those topics

3. Ensure a broad and effective participation of ASEAN+3

countries in the activities of the 10YFP SPP Programme

Project objectives

ASEAN+3 GPPEL – Current Progress

A. Creation of an ASEAN+3 network of SPP and Ecolabelling experts and policy makers and

organization of yearly meetings of the network
• Network assembled, meetings held in Seoul (2013), Bangkok and Beijing (2014). December

2015 Conference. New name “Asia-Pacific GPPEL Network”

B. Development of ASEAN case studies on GPP and ecolabelling implementation

• 4 case studies developed (China, Japan, the Republic of Korea, and Thailand) with more on
the way – 7 new case studies from China, Japan, the Republic of Korea, and Thailand
currently developed by GPNM. Comparative study of the four countries currently being
conducted by UNEP as the base of the training material for the upcoming training
workshop in Kuala Lumpur

C. Sharing GPP and ecolabelling knowledge through a regional capacity building scheme

• SPP Training held in Seoul (2013), another to be held in Kuala Lumpur, November 2015
• Knowledge sharing at meetings and through webinars

D. Link with 10YFP SPP Programme

• Case studies

SPP and Eco-labelling

2. Provide capacity

development and technical
assistance to public and
private actors on the
development and
implementation of SPP policies

Ground Projects: SPPEL (2013-2017)

Goals

1. Stimulate the

demand and supply of
sustainable products

3. Promote the

use of eco-labelling
and achieve
synergies with SPP

Project Components
1. National
2. Regional
3. Communication and Outreach – Support to 10YFP SPP Programme

10YFP SPP: The UNEP SPP approach

The goal of the SPP
Approach is to create a
policy framework that
legitimizes actions to
implement SPP and, in turn,
informs the market of the
objectives and priority areas
so that it can gradually adapt.

The Guidelines of the
UNEP SPP Approach
incorporate the lessons
drawn from the testing of
the MTF Approach to SPP
that UNEP rolled out in 7
pilot countries from 2009
to 2012.

Costa Rica

Colombia

Ecuador

Peru

Brazil

Chile

Argentina

Morocco

India

Sri Lanka

Vietnam

Ukraine

Moldova

Belarus

Maldives

Mongolia

UNEP Sustainable Public Procurement and
Ecolabelling, & EaP Green Project Countries
2013-2017

National and Regional updates
India: focus on eco-labelling. Funding agreement signed.

Mongolia: SPP Component in the framework of the
Partnership for Action on Green Economy

Progress to date: institutional arrangements, status assessment study,
legal review

Vietnam: next presentation

Regional component: Work with research institute in the
region on collaboration on ecolabelling in the context of GPP,
start date: September 2015. First presentation of work’s progress
for inputs from network members: December 2015.

The 2nd bi-annual webinar of the
Asia-Pacific GPPEL Network

Sustainable Public Procurement and
Green Label Program

in Viet Nam

Webinar, 26 August 2015

Outlines

• Status on SPP practices in Viet Nam

• Vietnam Green Label Program

• Potential for implementation of SPP in Viet Nam

• Conclusions & recommendations

Current Status on SPP implementation in Viet Nam
- Institutional landscape of public procurement

• The Law on Procurement No 61/2005/QH11 (dated December 12, 2005) is
the highest legislative document regulating public procurement.

• The governmental organisations and agencies participating in the public
procurement system include: State agencies, political organisations, socio-
political organisations, professional- social-political organisations,
professional- social organisations, social organisations, people armed forces,
independent public service delivery units, State corporations and enterprises

• Since 2008, Viet Nam has applied the mechanism of decentralised public
procurement

• According to the survey conducted in 2014, public spending in VN
represents between 20-30% of the total government budget

Current Status on SPP implementation in Viet Nam
- Institutional landscape of public procurement

Among those central agencies, MPI, MOIT, MONRE, MOF, MARD are the
organisations which have the most significant influence on the implementation of
SPP. Those agencies are also the biggest public buyers and are thus highly
involved in the national public procurement system.

• MPI is responsible for the comprehensive State management of all
procurement activities nationwide, including public procurement;

• MOF has the responsibility to support other ministries, central agencies, and
provincial people committees to establish a unit/department for centralised
public procurement. The General Department of Tax Policy & the
Department of Public Asset Management – MOF are most relevant in terms
of product innovation for sustainable development;

• MONRE is performing State management functions in the fields of natural
resources and environment protection. VEA - MONRE is responsible for
environment protection activities at national level, including the
management of the Green Label programme.

Procurement structure and procedure
• In 2007, the MOF issued an instruction on decentralised public procurement.

According to this instruction, Ministries, Governmental Agencies, and People
Committees at all levels are responsible for procurement activity of their
organisations

• However, the decentralised procurement approach regulated by the above-
mentioned Circulars of MOF was modified. According to this decision, Department
of Public Procurement - MPI manages public procurement on behalf of all
Ministries and Governmental Agencies.

MPI
Department of
Procurement
Management

Center for Procurement
Support

Bidding Review

Public Procurement Website

(muasamcong.mpi.gov.vn)

Budget management
• The Circular no. 63/2007/TT-BTC dated on 15th June, 2007 issued by MOF

defined the sources of budget for public procurement, which include:

 State budget, appointed by the state authorities for annual
expenditure of the central agencies;

 Credit capital, authorised by the state; other capital managed by the
state;

 Grants, financial support budget, capital from international and
domestic donors (individuals, organisations) which is managed by the
State (except the procurement following donors’ request);

 Income from fee which is used and managed according to national
legislation;

 Income from operation fund, social security fund of public agencies;

 Other appropriate income according to national legislation (if
available).

Popular bidding methods in public procurement

Public bidding is the most popular method, followed by competitive
quotation offer and limited bidding. The method of direct purchasing

and self-procuring are only applied to purchase goods in low
quantities and for small budgets.

The integration of sustainability criteria in the
suppliers’ and bids’ evaluation

• The evaluation methods of public procurement bidding documents
include: the service price method, State budget contribution method,
State benefit and social benefit method, and integrated approach;

• The main criteria for evaluating the bidding documents: experience
and capacity assessment; technical criteria; financial criteria. Regularly,
the suppliers are evaluated based on criteria demonstrating their
capacity to supply e.g. financial stability, quality, service performance,
capacity

• As defined in the Law on Procurement, sustainable criteria (social and
environmental) are not listed as the main criteria for evaluating the
renderers. Some sustainable criteria were developed but there is no
obligation for public procurers to integrate them into the public
procurement procedures. As a result, they were neglected in most cases

• At the moment, there is no national regulation to SPP in Vietnam

• Established in 2009 by Ministry of
Natural Resources and Environment

• Objectives: Enhancing sustainable
use of natural resources and
environmental protection by
encouraging patterns of
environmental-friendly production
and consumption certified by the
Vietnam Government

• Standards based on life-cycle
assessment (LCA), focus on pollution
control through production to
disposal of products

Vietnam Green Label Programme

• Type I ecolabelling program
following ISO 14024

• Article 47 of the Decree guiding in details the implementation of Law on
Environmental Protection 2014

“1.The Heads of state budget - funded agencies and units are responsible for
putting a high priority on public procurement of the kinds of product specified
in Clause 12 and Clause 13 of Appendix III of this Decree.
The Ministry of Finance shall take lead and coordinate with the Ministry of

Natural Resources and Environment in developing the regulations on public
procurement of environmentally friendly products as specified in this
paragraph.
2. Organizations and individuals shall give priority to purchase of

environmentally friendly products under the guidance of the Ministry of
Natural Resources and Environment.”

Vietnam Green Label Programme

19
1
9

Organisation Structure

Technical Commission (TC)
(formed by VEA-MONRE)

Surveying demands and market
Drafting Standards
Assessing technical issues of ecolabeling documents

Vietnam Green Label Program
Consulting Council (VGLPCC)

(formed by MONRE)

Defining the product/service category
Revising draft standards

Ministry of Natural Resource
&Environment (MONRE)

Approving Standard Development Plans
Promulgating Standards
Giving Certification
Monitoring using Vietnam Green Label

Vietnam Green Label Office
(formed by MONRE)

Receiving ecolabeling documents
Fulfilling logistic for TC and VGLPCC
Drafting Standard Development Plans
Conducting communication
Consulting Stakeholders

20
2
0

Standard development Process
Defining the product/service category by Vietnam Green Label Program

Consulting Council

Drafting standards by Technical Commission

Consulting standards by Stakeholders (enterprises, consumers, experts)

Revising draft standards by Vietnam Green Label Program Consulting
Council

Promulgating standards by Minister of Environment and Natural
Resources

nhãn xanh_Nha trang_11.doc
nhãn xanh_Nha trang_11.doc

Vietnam Green Label

Enterprises Vietnam Green Label OfficeApplying

Review & Audit

Yes

20 days

5 days

No

Submit to VEA

Yes

5 daysNo

Result & Licencing

Certification process

Audit requirements

Vietnam Green Label

Products

Prices/Forms

Productivity

Quality

Functional

Environment

New character

Safety

Human Health/
Society

Vietnam Green Label

Active Standards (14): Paper office,
batteries, architectural coating
products, printers, laptops, ceramic
building materials, hair care products,
solid soap, powder laundry detergent,
hand dishwashing detergents,
biodegradable plastic shopping bag,
synthetic paper food packaging,
fluorescent lamp, toner cartridge

Vietnam Green Label

Certificated products

Fluorescent
bulbs of Dien
Quang Lamp
Joint Stock

Company (46)

Coating used for
construction of

Jotun Paint
Vietnam Co, Ltd

(04)

Printers of Fuji
Xerox Asia

Pacific Pte Ltd.
(02)

Tide Laundry
Detergent of

Procter &
Gramble. Co (01)

Potential for implementing SPP in Viet Nam

• Opportunities:
 Many policies, strategies and national plan which have both direct

and indirect connection and relation with SCP in general and with
SPP in particular (National Strategies: Green Growth, Green
Economy, Environment Protection, Sustainable Development);

 SPP has great potential of implementation at the moment, in the
context of centralised public procurement according to the Decision
no.179/2007/QD-TTg dated on 26th November 2007 issued by the
Prime Minister

 Support from Central Agencies, State owned Enterprises on
promoting SPP in Viet Nam

• Challenges:
 Low enforcement of legal frameworks and insufficient coordination

between relevant public bodies

 The implementation of SPP, specifically the integration of
sustainable criteria (i.e. EIA) in procurement procedure, needs a
stronger and closer coordination between relevant ministries and
sectors (e.g. MPI, MOF and MONRE).

 The loose connection and interaction between legal documents, as
well as the low cooperation and coordination between relevant
Ministries, became huge problems constraining the introduction of
SPP

 The awareness and capacity of procurement officers on SPP are still
very low.

 The training material on SPP, with contents on integrating
sustainable criteria into public procurement has not been
comprehensively developed.

Potential for implementing SPP in Viet Nam

Conclusions
 Public Procurement system has been built relatively perfect, with

clear legislation on regulations, processes and procedures

 The initial efforts on introducing and raising awareness on SPP by
the Government and related ministries, sectors, in both direct and
indirect approaches are remarkable and have achieved initial
results;

 In the procurement practices and procedures aspect, the
regulations on creating priorities for enterprises applying social
were stated in the Law on Procurement to implement in public
procurement.

 The environment protection criteria are currently applied for the
energy saving products. However, there is no regulation for
applying environmental criteria in legal framework of public
procurement;

 Vietnam has still face with obstacles when applying SPP

Recommendations

• Several regulations related to SPP need to be developed soon;

• A programme to introduce and promote SPP at national level
should be developed and carried out including communication
activities to raise awareness, enhance capacity for procurement
officers, and develop a training material which instruct the
integration of sustainable criteria into public procurement

• The existing eco-labels programmes are also needed to be
widely introduced and integrated in the SPP programme;

• The tenderers side, the good/service providers need to raise
their awareness on SPP and offer products and services with
sustainable technical specifications to respond to the demand of
the public sector

Progress on
harmonization of

Eco-labels in
South East Asia

Lunchakorn Prathumratana, Ph.D.
26 August 2015

• As a result of a meeting with Thai manufacturers organized with support from

GIZ in February 2015, Thailand Environment Institute (TEI) proposed to the

Hong Kong Green Council to having MRA on an acceptance of verification on

behalf of each other.

• GIZ facilitates the process on exchanging information and drafting of MRA.

• The MRA has been finalized and will be signed during the GEN Annual Meeting

2015 (27-30 October 2015) in Hong Kong.

Mutual recognition agreement - Thai Green Label and Hong Kong Green Label
Scheme

• Draft options of MRA was proposed to TEI and SIRIM since December 2014.

• Ongoing process of exchanging information about certification procedure.

Mutual recognition agreement - Thai Green Label and SIRIM Eco-label
(Malaysia)

“ Technical Workshop on Harmonization of Type I Eco-labels
in selected countries of South East Asia through Common Core Criteria (CCC)”
on 25-26 March 2015, Bangkok, THAILAND

Participants: 28 participants from Indonesia, Malaysia, Philippines, Thailand,

those are in charge of National GPP and ecolabels

Objectives:

1. To develop common core criteria for the selected products which can lead to

mutual or multilateral recognition agreements among Type I Eco-labels in

selected countries of South East Asia.

2. To discuss opportunities for cooperation within the framework of a new project,

which will follow after SCP4LCE (Project name: “Advance SCP”).

Outputs:

1. Draft common core criteria of 3 products (multifunction printers, fluorescent

lams, and fiber cement board) were preliminary agreed for working towards

MRA.

2. Action plan of each Ecolabelling program was developed for further step

towards signing MRAs based on common core criteria

3. Opportunities for cooperation within the new project has been preliminary

discussed and formulated.

“ Technical Workshop on Harmonization of Type I Eco-labels
in selected countries of South East Asia through Common Core Criteria (CCC)”
on 25-26 March 2015, Bangkok, THAILAND

• The MRA between Thai Green Label with Hong Kong and SIRIM is a generally

first step of cooperation among Type I eco-labels.

• The CCC developed by the workshop will lead to a higher level of MRA between

eco-labels.

Conclusion

Thank you!

Contact

Thomas Lehmann
Project Director

Sustainable Consumption and Production for Low
Carbon Economy – Low Emissions Public Procurement
and Eco-Labeling (SCP4LCE)

E thomas.lehmann1@giz.de
I www.thai-german-cooperation.info

2 September 2015

Anantara Bangkok Riverside Resort & Spa, Thailand

SCP in Southeast Asia:

Achievements and Advancement

SCP in South East Asia: Achievements and Advancement

Objectives

 To present the achievements and lesson learned of the Sustainable
Consumption and Production for Low Carbon Economy – Low-
Emission Public Procurement and Eco-Labelling (SCP4LCE) project

 To launch the new project “Advancing and Measuring Sustainable
Consumption and Production (SCP) for a Low-Carbon Economy in
Middle-Income and Newly Industrialized Countries (Advance
SCP)”

SCP in South East Asia: Achievements and Advancement

Background

SCP4LCE

(Sustainable Consumption and Production for Low Carbon
Economy – Low-Emission Public Procurement and Eco-Labelling)

SCP in South East Asia: Achievements and Advancement

(Advancing and Measuring Sustainable Consumption and
Production (SCP) for a Low-Carbon Economy in Middle-Income and
Newly Industrialized Countries)

Time Programme

08:00 Registration

09:00 Welcome address and Opening
remarks

09:30 Overall Project information and
achievements

10:00 Challenges and Lessons Learns
on GPP and Eco-Labelling for 3-
year timeline of SCP4LCE
project

SCP in South East Asia: Achievements and Advancement

Tentative Agenda

Time Programme

14:00 Perspective of BMUB on
“Advance SCP” project –
Why we need Advance SCP?

14:20 UNEP on “Advance SCP”

14:40 GIZ on “Advance SCP”

15:20 Wrap up and conclusion

15:40 Tree planting campaign

16:00 Closing remarks

We are pleased to invite you all to participate this event.

The event will be held at Anantara Bangkok Riverside Resort & Spa,
Bangkok Thailand.

If you need more information, please do not hesitate to contact us at
kanchanatetee.vasuvat@giz.de

mailto:kanchanatetee.vasuvat@giz.de

