State of Oregon

RFP # 102-1971-12

Janitorial Supplies and Industrial Paper

Attachment D – Mandatory and Desirable Requirements
Proposer Company Name: ___
Proposer Contact Name: __
Proposer must respond to all items in this Attachment, some responses must appear on this form as indicated and some responses should appear on separate sheet(s).
Proposer may submit a response for some or all product categories but must offer a full line of items for each category offered.

DAS PS reserves the right to make multiple awards, or to award in whole or in part (by category) if deemed to be in the best interest of the State.

PART 1: MANDATORY REQUIREMENTS
PRODUCT CATEGORY DESCRIPTIONS
DAS PS is currently purchasing environmentally preferable products in the following seven (7) categories:
CATEGORY 1: CLEANING AND BUILDING MAINTENANCE CHEMICALS
This category of products includes a wide variety of cleaners, disinfectants, polishes and other building maintenance products as well as related dilution and dispensing equipment, product labels and labeled bottles, which are divided into the following subcategories:

A. Air Fresheners and Deodorizers (e.g., including enzymatic cleaners, deodorizing gels and liquids, urinal screens and blocks, etc.)

B. Bathroom Cleaners, non-disinfecting and non-sanitizing only (including restroom cleaners, tub and tile cleaners, grout cleaners and whiteners, de-scalers, mold and mildew cleaners, and toilet/urinal cleaners, etc.)

C. Carpet, Rug and Upholstery Cleaners (including also pre-spray, spot and stain removers, carpet shampoos and bonnet cleaners)

D. Degreasers (including also cleaner-degreasers, grease trap cleaners, oven and grill cleaners, etc.)

E. De-Icers/Snowmelt Products

F. Floor Care Products (including floor polishes, finishes, waxes, restorers and maintainers as well as floor polish strippers/removers)

G. General Purpose Cleaners (including also all-purpose and multi-purpose cleaners, neutral floor cleaners, dust and damp mop cleaners, peroxide-based cleaners, etc.)

H. Glass Cleaners (including also window, mirror and computer screen cleaners)
I. Laundry/Clothes Washing Products (including laundry detergents, whiteners, and brighteners; fabric softeners, anti-static products and stain removers, etc.)

J. Sanitizers and Disinfectants (including antimicrobial surface cleaners, disinfecting restroom and toilet bowl cleaners, antimicrobial mold and mildew cleaning products, food-contact and non-food-contact sanitizers, etc.; excluding hand sanitizers and disinfecting hand soaps)

K. Specialty Cleaners, Non-Antimicrobial (including, but not limited to, abrasive powdered cleaners; calcium, lime and rust (CLR) removers), cream cleansers; appliance cleaners; furniture polish; stainless steel/metal cleaners/polish; vehicular cleaners; leather cleaners; graffiti and paint removers; gum and adhesive removers; wallpaper removers; and other cleaning and maintenance products not listed elsewhere in this category description)

L. Ware washing; Dish washing Products (including hand and automatic dishwashing detergents, rinse aids, etc.)

CATEGORY 2: HAND SOAPS AND HAND SANITIZERS
This category includes non-antimicrobial hand soaps (both foams and lotions), hair shampoos, and body washes, as well as hand sanitizers (liquids, gels and wipes) and related dispensers.
CATEGORY 3: WASTE CAN LINERS

This category includes disposable plastic can liners used primarily for janitorial applications in institutional settings, including trash, recycling and medical waste bags. It also includes compostable bio-plastic bags for use with food waste composting.

CATEGORY 4: DISPOSABLE JANITORIAL PAPER PRODUCTS

This category includes toilet paper, paper towels, toilet seat covers, facial tissues, table napkins, paper wipers, and feminine hygiene products as well as related dispensing equipment.
CATEGORY 5: GENERAL CLEANING SUPPLIES & RELATED CUSTODIAL EQUIPMENT
This category includes a wide variety of general janitorial supplies such as absorbents, brooms, mops, brushes, dust rags and other cleaning cloths, waste containers, gloves, sponges, scrub pads, rechargeable batteries, battery chargers, and janitor carts.

CATEGORY 6: POWERED JANITORIAL EQUIPMENT

This category includes the following battery- and/or electrical-powered equipment: vacuum cleaners, carpet extractors, carpet spotters, auto floor scrubbers, floor burnishers, (propane and non-propane fueled), floor machines, floor sweepers, tile cleaning machines, air movers, power washers, etc.

The category also includes related accessories necessary to operate and maintain powered equipment purchased on this Price Agreement. Accessories include, but are not limited to, such items as vacuum cleaner bags, toolkits, filters, hoses, belts, floor pads, etc.

CATEGORY 7: DISPOSABLE FOOD SERVICE WARE

This category includes utensils, plates, bowls, portion cups, clamshells and other food containers, food service gloves, straws, food service film wrap, hot and cold cups, cup lids, and brown paper bags. Napkins and paper towels are not included, and can be found in Category 4.

a) PRODUCT CATEGORY SPECIFICATIONS (MANDATORY REQUIREMENTS)

CATEGORY 1: CLEANING AND BUILDING MAINTENANCE CHEMICALS

All cleaning and building maintenance products offered on this Price Agreement must meet the following criteria:

1. No products in this category may be offered in aerosol containers.
2. Proposer is encouraged to provide a broad array of environmentally preferable products meeting these criteria in both concentrated and ready-to-use formulations. Proposer must make dilution equipment available for all concentrated cleaning products.
3. Proposer must agree to provide MSDSs to all end-users requesting them for all products offered on the Price Agreement
4. Cleaning products containing antimicrobial ingredients may not contain carcinogens (e.g., ortho-phenyl phenol, or respiratory sensitizers as identified by the Association of Occupational and Environmental Clinics (AOEC) (e.g., sodium hypochlorite, hydrogen chloride, and quaternary ammonium chloride compounds) or dermal sensitizers (e.g., pine oil).
5. All products offered on this Price Agreement EXCEPT sanitizers and disinfectants must be currently:

a. Certified by Green Seal (applicable standards listed in subcategories below) OR

b. Certified UL/EcoLogo (applicable standards listed in subcategories below)) OR

c. Recognized under the US EPA’s Design for the Environment (DfE) Safer Product Labeling Program.

Below is a summary of the third party certifications and recognition programs that apply to criteria #5 listed above:

A. Green Seal Standards
1. Green Seal GS-08 (2012), Cleaning Products for Household Use.

This standard covers the following types of cleaning products, some of which are ready-to-use formulations:
· Bathroom cleaners

· Carpet and upholstery cleaners

· Glass, window and mirror cleaning products

· General, multi-, and all-purpose cleaners

· Products containing microorganisms and enzymes

This standard can be accessed at:

http://www.greenseal.org/Portals/0/Documents/Standards/GS-8/GS- 8_Cleaning_Products_for_Household_Use_Standard_Fifth_Edition.pdf

A list of products certified under this standard can be accessed at:
http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=1
2. Green Seal GS-37 (2012), Cleaning Products for Industrial and Institutional Use.
This standard covers the following types of cleaning products, which are all offered as concentrates:

· General-purpose cleaners (also including all-purpose and multi-purpose cleaners as well as cleaner-degreasers, and cleaner-deodorizers);

· Floor cleaners (including also neutral cleaners and damp mop cleaners)

· Carpet cleaners (including pre-spray, extraction and encapsulation carpet cleaners and upholstery cleaners);

· Glass cleaners (including mirror and window cleaners, and screen and plastic cleaners)

· Bathroom cleaners (including non-disinfecting restroom and bathroom cleaners; tub and tile cleaners; shower cleaners; grout cleaners; peroxide-based cleaners; toilet bowl and urinal cleaners; and calcium, lime and rust removers)

This standard can be accessed at: http://www.greenseal.org/Portals/0/Documents/Standards/GS-37/GS-37_Cleaning_Products_for_Industrial_and_Institutional_Use_Standard.pdf

A list of products certified under this standard can be accessed at:

http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=23
3. Green Seal GS-53 (2012), Specialty Cleaning Products for Industrial and Institutional Use.
This standard covers a wide range of cleaning and building maintenance products in both concentrated and ready-to-use formulations, which include, but are not limited to:
· Dish cleaning products (including both automatic dish cleaners and rinsing agents as well as hand dish cleaning products)
· Furniture cleaners, polishes and waxes
· Deck, siding and outdoor furniture cleaning products
· Disinfectants, sanitizers and other antimicrobial surface cleaning products
· Graffiti, paint and gum removers
· Optical lens cleaning products
· Oven and grill cleaning products
· Motor vehicle, boat and bilge cleaning products
· Motor vehicle and boat waxes, polishes, sealants or glazes
· Motor vehicle windshield washing fluids
· Stainless steel and other metal cleaning and polishing products
· Upholstery cleaning products
This standard can be accessed at: http://www.greenseal.org/Portals/0/Documents/Standards/GS-53/GS-53_Standard_Specialty_Cleaning_Products_for_Industrial_and_Institutional_Use_Second_Edition.pdf

A list of products certified under this standard can be accessed at:
http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=16
B. UL/EcoLogo Standards
a. UL/EcoLogo CCD-105 (1997), Laundry Detergents and Fabric Softeners
The standard and a list of certified products can be found here:
http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=330
b. UL/EcoLogo CCD-107 (2012), Odor Control Products
The standard and a list of certified products can be found here:

http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=340
c. UL/EcoLogo CCD-110 (2011), Biologically-based Cleaning and Degreasing Compounds
The standard and a list of certified products can be found here:
http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=455.

Note: this standard does not prohibit asthmagens (unlike GS-37 and CCD-146). If a product is certified under CCD-110, it must also be screened for asthmagens with the following designations: respiratory sensitizers (Rs or RRs), or generally accepted asthmagens (G) as defined by the Association of Occupational and Environmental Clinics (AOEC), which can be found at http://www.aoecdata.org/ExpCodeLookup.aspx.
d. UL/EcoLogo CCD-113 (2001, under review), Drain and/or Grease Traps Additives
The standard and a list of certified products can be found here:
http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=338
e. UL/EcoLogo CCD-146 (2011), Hard Surface Cleaners
This standard covers the following types of cleaning products, which include both concentrated and ready-to-use formulations:
· General purpose cleaners
· Bathroom cleaners (non-disinfecting, including also shower, basin, tub and tile cleaners, grout cleaners, and peroxide-based cleaners)
· Boat and Bilge Cleaners
· Cream cleansers
· Glass and window cleaners
· Degreasers (including products designed to clean cooking appliances and industrial degreasers)
· Motor vehicle cleaners
· Antimicrobial cleaning products (including disinfectants, sanitizers, and mold and mildew cleaners)
This standard can be found at: http://www.ecologo.org/common/assets/criterias/ccd-146hardsurfacecleanersnov2010.pdf
A list of products that are certified to comply with this standard can be found at: http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=371

f. UL/EcoLogo CCD-147 (2007), Floor Care Products
This standard covers the following products: floor finish, neutralizers, restorers, sealers, strippers.

The standard and a list of certified products can be found here:
http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=372
g. EcoLogo CCD-148 (2004), Carpet and Upholstery Cleaners
This standard covers the following types of cleaning products, which include both concentrated and ready-to-use formulations:

· Carpet cleaners (including pre-spray, extraction and encapsulating cleaners, odor eliminators, and shampoo/bonnet cleaners)
· Upholstery cleaners (including fabric cleaners, stain and spot removers)
· Gum and adhesive removers
This standard can be found at: http://www.ecologo.org/common/assets/criterias/CCD-148.pdf
A list of products that are certified to comply with this standard can be found at:

http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=373
C. US Environmental Protection Agency’s Design for the Environment (DfE) Product Recognition Program
This standard covers a broad range of institutional, industrial and household cleaning and building maintenance products. Currently “recognized” industrial and institutional cleaners and building maintenance product include, but are not limited to, the following:
· Air fresheners and deodorizers (including automatic and trigger sprays, gels, liquids, urinal blocks, and odor removers);

· All-purpose, general-purpose, and multi-purpose cleaners

· Bathroom/Restroom Cleaners (non-disinfecting, including toilet cleaners, tub and tile cleaners, grout cleaners and whiteners, de-scalers, crème cleansers, and peroxide-based cleaners)

· Carpet and rug cleaners (including pre-spray, spot and stain removers, upholstery and fabric cleaners, carpet shampoo and bonnet cleaners)

· Degreasers (including cleaners-degreasers, grease trap removers, etc.)

· Dish cleaning products (including automatic dish detergents and rinse aids, pot and pan detergents

· Floor cleaners (including neutral cleaners, damp mop cleaners)

· Glass cleaners

· Oven and grill cleaners

· Dish cleaning products (including automatic dish detergents and rinse aids, pot and pan detergents, and hand dish washing products)

· Graffiti removers, adhesive removers, brick and masonry cleaners

· Motor vehicle and boat cleaning products

· White board cleaners

This standard can be accessed here: http://www.epa.gov/dfe/pubs/projects/formulat/formpart.htm#
CATEGORY 2: HAND SOAPS AND HAND SANITIZERS.
This category includes hand soaps, shampoos, body washes, and hand sanitizers. All products in this category shall meet one or more of the following criteria as detailed below.

2A: Hand Soaps (foam and lotion formulations; non-antimicrobial)

· All hand soaps, both foam and lotion formulations must meet the following three criteria:

· Contain NO antimicrobial agents, AND
· Be certified by one of the following:

· Green Seal GS-41 (2011),
Hand Cleaners for Industrial and Institutional Use
http://www.greenseal.org/GreenBusiness/Standards.aspx?vid=ViewStandardDetail&cid=6&sid=29
· OR UL/EcoLogo under CCD-103 (2000, under review), Personal Care Products http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=328
· OR UL/EcoLogo under CCD-104 (2006) Hand Cleaners, Industrial and Institutional Use
http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=329
· OR be US EPA Design for the Environment (DfE) Recognized http://www.epa.gov/dfe/pubs/projects/formulat/formpart.htm
· Proposer must offer on the Price Agreement foaming as well as lotion hand soaps as well as matching dispensers. Dispensers must not require batteries to operate. Proposer must offer both individually packaged and bulk soap products on this Price Agreement.
2B: Bar Hand Soaps

· All bar hand soaps offered on this Price Agreement must meet the following three criteria:

· Contain NO antimicrobial ingredients AND
· Have NO titanium dioxide or crystalline silica listed on the MSDS

2C: Body and Hair Shampoos

· All body and hair shampoos must meet the following two criteria:

· Contain NO antimicrobial agents

· Be certified by one of the following:

· Green Seal GS-41 (2011),
Hand Cleaners for Industrial and Institutional Use
http://www.greenseal.org/GreenBusiness/Standards.aspx?vid=ViewStandardDetail&cid=6&sid=29
· UL/EcoLogo CCD-103 (2000, under review), Personal Care Products http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=328
· UL/EcoLogo CCD-104 (2006) Hand Cleaners, Industrial and Institutional
http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=329
· US EPA Design for the Environment Recognized http://www.epa.gov/dfe/pubs/projects/formulat/formpart.htm
· Proposer must offer matching dispensers. Dispensers must not require batteries to operate. Proposer must offer both individually packaged and bulk soap products on this Price Agreement.
2D: Antimicrobial Hand Sanitizers 8 oz. or greater (including liquid, gel and foam formulations)
· All antimicrobial hand sanitizers, including liquid, gel and foam formulations, 8 oz. or greater, must meet the following criteria:

· EcoLogo CCD-170 (2010), Instant Hand Sanitizing Products certified http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=448,

OR

· US EPA Design for the Environment Recognized http://www.epa.gov/dfe/pubs/projects/formulat/formpart.htm
2E: Antimicrobial Hand Sanitizing Wipes

· All antimicrobial hand sanitizing wipes and bottles less than 8oz. must contain ethyl alcohol or isopropanol active ingredients only.

CATEGORY 3: WASTE CAN LINERS
Proposer may be asked to provide samples of their products for pilot testing during the bid evaluation period.

3A: Disposable Plastic Trash Can Liners

· All non-compostable plastic trash can liners (i.e., bags), offered on this Price Agreement shall contain at least 10% post-consumer recycled content, which complies with the US Environmental Protection Agency's Comprehensive Procurement Guideline for Trash Bags. An overview of this EPA guideline, including a list of compliant manufacturers, can be found at http://www.epa.gov/osw/conserve/tools/cpg/products/trashbag.htm.

· Proposer must indicate the amount of post-consumer recycled content that is in each bag listed on the bid sheet.

3B: Red Medical Waste Bags

· All red medical waste bags shall be cadmium-free. Proposer must indicate on the bid sheet whether the red bags they are offering are free of cadmium.

3C: Compostable Food Waste Bags
· All plastic compostable plastic food waste bags offered on this Price Agreement must be approved and certified as compostable by the Biodegradable Products Institute (BPI). An overview of this certification, including a list of certified manufacturers can be found at: http://www.bpiworld.org/BPI-Public/Approved.html
· Proposers must indicate on the bid sheet whether the plastic compostable bags they are offering are BPI approved.
CATEGORY 4: DISPOSABLE JANITORIAL PAPER PRODUCTS
All products in this category shall meet the criteria detailed in the subcategories below. Verification of certifications and standards outlined in the specifications below must be demonstrated in the following manner:

· To verify products proposed meet the required Green Seal or EcoLogo certifications and/or standards, the product must be listed on the appropriate certifier or product standards list.
· Recycled content, including postconsumer content, must be verified by the manufacturer in one of three ways, listed below. In each instance, the product must show both total recycled content and postconsumer content.
· Listed by the product SKU# on the manufacturer's website
· Listed on the product label
· Verified in writing, by SKU#, by the manufacturer

4A: Toilet Paper, Individual Rolls

All individual rolls of toilet paper, including 1-ply and 2-ply, standard rolls, embossed individual rolls, premium embossed individual rolls, high-capacity toilet paper rolls, controlled-use single rolls, and embossed and premium embossed controlled-use rolls must meet the following three criteria:

· Contain NO antimicrobial ingredients AND
· Either be:

· Certified by Green Seal under GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 Companies and products listed as "*Recertification Pending" will be accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo under CCD-082 (1995), Toilet Tissue http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=307 OR
· Have verification of 100% recycled content with minimum 20% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4B: Toilet Paper, Coreless and Small Core
All individual coreless and small core rolls of toilet paper, including 1-ply and 2-ply, coreless rolls, high-capacity coreless rolls and small core rolls must meet the following three criteria:

· Contain No antimicrobial ingredients AND
· Either be:
· Certified by Green Seal under GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 Companies and products listed as "*Recertification Pending" will be accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo under CCD-082 (1995), Toilet Tissue http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=307 OR
· Have verification of 100% recycled content with minimum 20% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4C: Toilet Paper, Jumbo Rolls

All 1-ply and 2-ply, Jumbo Senior rolls, Jumbo Junior rolls, and Super rolls, must meet the following three criteria:

· Contain No antimicrobial ingredients

· Either be:
· Green Seal GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 Companies indicated "*Recertification Pending" are accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo CCD 082 (1995), Toilet Tissue http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=307 OR
· Have verification of 100% recycled content with minimum 20% postconsumer content

· Dispenser appropriate to each product must be offered by Proposer.
4D: Roll and Centerpull Paper Towels
All white or brown, 1-ply or 2-ply, roll towels, hardwound roll towels, universal hardwound roll towels, high-capacity roll towels, centerpull towels, premium high-capacity centerpull towels, perforated roll towels, and kitchen paper roll towels must meet the following three criteria:

· Contain no antimicrobial ingredients AND
· Either be:
· Certified by Green Seal under GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 . Companies and products listed as "*Recertification Pending" will be accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo under CCD-086 (1995), Hand Towels http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=311 or CCD-085 (1995) Kitchen Towels, http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=310 OR
· Have verification of 100% recycled content with minimum 40% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4E: Folded Towels
All white or brown, 1-ply or 2-ply, C-fold, single-fold, multi-fold, Opti-fold, and embossed roll and center-pull paper towels for each product offered must meet the following three criteria:

· Contain no antimicrobial ingredients AND
· Either be:
· Certified by Green Seal under GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 Companies and products listed as "*Recertification Pending" will be accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo under CCD-086 (1995) http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=311 Hand Towels or under CCD-085 (1995) http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=310 Kitchen towels OR
· Have verification of 100% recycled content with minimum 40% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4F: Toilet Seat Covers
All toilet seat covers, half-fold toilet seat covers, and quarter-fold toilet seat covers must meet the following three criteria:

· Contain NO antimicrobial ingredients AND
· Either be:
· Certified by Green Seal under GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 . Companies and products listed as "*Recertification Pending" will be accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo under CCD-082 (1995), Toilet Tissue http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=307 OR
· Have verification of 100% recycled content with minimum 20% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4G: Facial Tissue
All facial tissue products must meet the following three criteria:

· Contain NO antimicrobial ingredients AND
· Either be:
· Certified by Green Seal under GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 Companies and products listed as "*Recertification Pending" will be accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo under CCD-083 (1995), Facial Tissue http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=308 OR
· Verification of at least minimum 10% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4H: Paper Napkins
All paper napkins and tall fold dispenser napkins must meet the following three criteria:

· Contain NO antimicrobial ingredients AND
· Either be:
· Certified by Green Seal under GS-01 (2012), Sanitary Paper Products http://www.greenseal.org/FindGreenSealProductsandServices.aspx?vid=ViewProductDetail&cid=0&sid=25 Companies and products listed as "*Recertification Pending" will be accepted because they were previously certified and are upgrading to the new standard. OR
· Certified by UL/EcoLogo under CCD-084 (1995), Table Napkins http://www.ecologo.org/en/seeourcriteria/details.asp?ccd_id=309 OR
· Verification of at least minimum 30% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4I: Paper Wipers
All paper wipers, paper wiping cloths, and extra-tough paper wipers must meet the following three criteria:

· Contain NO antimicrobial ingredients AND
· Either be:
· Certified by Green Seal OR
· Certified by UL/EcoLogo OR
· Verification of at least minimum 40% postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer.
4J: Feminine Hygiene Dispensing Products

All feminine hygiene products (e.g., tampons, maxipads) must meet the following criteria:

· Contain no antimicrobial ingredients AND
· Unbleached, or bleached with totally chlorine free processes (Note: elemental chlorine free, or ECF, does not qualify because it uses chlorine derivatives)

4K: Additional Janitorial Paper Products
All other miscellaneous janitorial paper products offered on this Price Agreement must meet the following criteria:

· Contain NO antimicrobial ingredients AND

· Be certified by Green Seal OR
· Be certified by UL/EcoLogo OR
· Have verification of recycled and postconsumer content AND
· Dispenser appropriate to each product must be offered by Proposer, as needed.
CATEGORY 5: GENERAL CLEANING SUPPLIES & RELATED CUSTODIAL EQUIPMENT
Specifications for the subcategories of products in this category are as follows:

5A: Batteries
· All batteries offered on this Price Agreement shall be rechargeable nickel metal hydride (NiMH) batteries and shall have a minimum power rating in milliamp hours (mAh)* as follows:

· AAA batteries (including low-self-discharge/pre-charged rechargeable batteries): 700 mAh

· AA batteries (including low-self-discharge/pre-charged rechargeable batteries): 2000 mAh

· C batteries (including low-self-discharge/pre-charged rechargeable batteries): 2200 mAh

· D batteries (including low-self-discharge/pre-charged rechargeable batteries): 2200 mAh

· 9-volt batteries (including low-self-discharge/pre-charged rechargeable batteries): 175 mAh

*Milliamp hours (mAh) is a unit for measuring electric power over time. mAh is commonly used to describe the total amount of energy a battery can store at one time. A higher mAh rating means the (fully-charged) battery can power a device that consumes more power and/or for a longer amount of time before becoming depleted and needing to be re-charged.

5B: Battery chargers
· All battery chargers offered on this Price Agreement shall be ENERGY STAR-rated and included on the current ENERGY STAR list at www.energystar.gov.

5C: Brooms

· All brooms shall be made of plant-based material (except for binding materials and coatings).

· Broom handles, attached or purchased separately, shall be made of wood and shall not contain polyvinyl chloride (PVC).

The State of Oregon reserves the right to prohibit from the Price Agreement any brooms that contain wood that is endangered or threatened endangered according to the Convention on International Trade in Endangered Species (CITES).

5D: Gloves

· All disposable and durable gloves shall be free of PVC and latex.

5E: Mops

· All wet mops and dust mops shall use microfiber mop pads and heads. Frames, handles, and any solution containers shall be designed for use with microfiber pads. Microfiber products help facilities earn credits towards the U.S. Green Building Council’s LEED (Leadership in Energy and Environmental Design) Green Building Rating System for building cleaning and maintenance.

· No products may contain polyvinyl chloride (PVC).

5F: Sorbents

· All sorbents (e.g., absorbents and adsorbents) shall meet one or more of the following standards:

· Contain 100% total recycled content, which complies with the US Environmental Protection Agency’s Comprehensive Procurement Guidelines for Sorbents For more information, see http://www.epa.gov/osw/conserve/tools/cpg/products/sorbents.htm.
· Be a Biobased Certified Product by the US Department of Agriculture (USDA) BioPreferred Program.

5G: Sponges
· All hand sponges and scrubbers shall be 100% cellulose or other plant-based fiber, OR contain a minimum of 20% recycled material.
5H: Wastebaskets

· All plastic wastebaskets and recycling containers shall contain a minimum of 20% post-consumer recycled content, which complies with the US Environmental Protection Agency’s Comprehensive Procurement Guidelines for Office Recycling Containers and Waste Receptacles, available at http://www.epa.gov/osw/conserve/tools/cpg/products/office.htm.
5I: Wiping Rags, Cloth
· All reusable cloth wiping rags shall be made of microfiber or recycled-content fabric with a minimum of 10% recycled content.

5J: Other Janitorial Products

· Other miscellaneous janitorial supplies not specified above (including, but not limited to, composting equipment, dust pans, spray bottles, steel wool pads, and toilet bowl brushes) may be offered on this Price Agreement by the Proposer only if they contain a minimum of 10% recycled content, or are determined to be environmentally preferable by an independent third party organization such as the Forest Stewardship Council, GREENGUARD, US EPA, USDA, UL/EcoLogo, Green Seal, etc.
CATEGORY 6: POWERED JANITORIAL EQUIPMENT

All products offered in 6A – 6E of this Price Agreement must meet the Green Seal GS-42 standards and requirements for Commercial and Institutional Cleaning Services, as outlined in section 2.3 “power equipment use and maintenance plan” which can be found here: http://www.greenseal.org/GreenBusiness/Standards.aspx?vid=ViewStandardDetail&cid=3&sid=30
The GS-42 standards and requirements for each sub-category of products are defined as the following:

6A: Carpet Extraction Equipment

· All carpet extraction equipment must meet at a minimum the Carpet and Rug Institute Bronze Seal of Approval. http://www.carpet-rug.org/commercial-customers/cleaning-and-maintenance/seal-of-approval-products/testing-criteria.cfm#extractorsystem
6B: Vacuum Cleaners

· All vacuum cleaners must:

· Meet, at a minimum, the Carpet and Rug Institute (CRI) Bronze Seal of Approval requirements

http://www.carpet-rug.org/commercial-customers/cleaning-and-maintenance/seal-of-approval-products/testing-criteria.cfm#vacuum AND
· Operate at a sound level of less than 70 dBA.

6C: Powered Scrubbing Machines

· All powered scrubbing machines must:

· Be equipped with controls or other devices for capturing and collecting particulates AND
· Be equipped with a control method for variable rate dispensing to optimize the use of cleaning fluids AND
· Operate at a sound level less than 70 dBA.

6D: Powered Floor Maintenance Equipment (non-propane powered)

· All powered floor maintenance equipment must:

· Be equipped with controls or other devices for capturing and collecting particulates AND
· Operate at a sound level less than 70 dBA.

6E: Powered Floor Maintenance Equipment (propane powered)

· All propane-powered floor maintenance equipment must:

· Be equipped with controls or other devices for capturing and collecting particulates AND
· Operate at a sound level less than 70 dBA AND
· Have low-emission engines certified by the California Air Resources Board under the Small Off-Road Engines or Equipment (SORE) program AND
· Be equipped with catalytic and exhaust monitoring systems.

6F: Equipment Accessories

· All scrub pads for use on electric floor machines or automatic scrubbers must contain a minimum of 30% post-consumer recycled material.

CATEGORY 7: DISPOSABLE FOOD SERVICE WARE
All disposable food service ware products shall meet the following criteria:
· Products containing polystyrene or polyvinyl chloride (PVC/vinyl) will not be accepted.
· Products containing perfluorinated grease barrier compounds will not be accepted.
· Vendors shall disclose the contents of all grease barriers used.
In addition, each product shall meet the following criteria, according to type:

7A: Food Service Ware

· All bowls, plates and utensils as well as clamshell containers, other food containers, food service gloves, straws, and food service film wrap must:

· Be certified by the Biodegradable Products Institute, or equivalent*, for commercial compostability, OR

· Appear on the Cedar Grove Accepted Items list.

7B: Cups and Cup Lids

· All Cups and cup lids must be:

· Certified by the Biodegradable Products Institute, or equivalent*, for commercial compostability, OR

· Appear on the Cedar Grove Accepted Items list, OR

· Contain a minimum of 20% post-consumer recycled material.

7C: Brown Paper Bags
· All brown paper bags shall contain a minimum of 40% post-consumer recycled material.

*BPI is the primary commercial compostability certifier in the United States. Other international certifiers include AIB Vinçotte Inter: OK Compost (Belgium), the Australian Environmental Labeling Association, Japan BioPlastics Association, and DIN CERTCO (European Union).
PART 2: MANDATORY REQUIREMENTS
1.
Key Persons: Proposer must identify Key Persons who will be responsible for this Price Agreement, including their resumes of background, experience, and expertise related to the Price Agreement. Proposer shall identify its Key Persons who will perform the services in its Oregon and Washington offices. Each of Proposer's key personnel working on this Price Agreement must have at least one year of experience in providing services related to a Janitorial Supplies and Industrial Paper Price Agreement.
Submit a listing of each person that will be dedicated to account management along with the key executive personnel that will be supporting the program.

Proposer must provide a toll free telephone number and a listing of the following personnel, along with their years of industry experience and years of employment with Proposer’s organization, who will be supporting the State of Oregon and Washington contract and transactions within each State:

a. Administration and Management

b. Sales and Sales Management

c. Customer service agents
2.
Web Capabilities, Online Catalog and Ordering Capability:
Provide information about Proposer’s web capabilities. Provide Proposer’s online ordering portal. The catalog must provide help functions, order tracking, related prompts which open automatically to an items description, part number catalog price, contract price and photo. A Proposer’s Full Line catalog including current list price and the contract price for all items must be available in the Proposer’s online system. Online ordering capability must be available to all authorized users within 60 days of the execution of the Price Agreement (s). Create a unique landing page for Buying Better members?

a. Online orders placed by 4:00 pm shall qualify for delivery within 2 business days for both Oregon and Washington.

b. Proposer must make available customer service agents and technical support staff to handle all orders and mitigate all order related technical issues from 8:00 am to 5:00 pm.

c. Describe in detail the online catalog and the offered systems capabilities in regard to real time inventory data, catalog list price, and contract price. .
d. Describe in detail the ability of the offered online ordering system to provide agency specific online order platforms (i.e. ordering platforms that allow for agency-specific item blocking).
e. Describe in detail the offered online ordering system’s ability to identify a products’ recycled content within the online system.
f. Describe in detail the offered online ordering system’s website ability to interface with a state electronic procurement website in order to provide end users one-stop shopping?
g. Describe how hardcopy catalog and updated contract price guides can be made available and delivered to end users.

h. What method of payment does Proposer accept?
3.
Web Capabilities, Online Catalog and Ordering Capability:
Proposer must provide a URL. Failure to do so may result in the rejection of the Proposal.

	Yes
	No

	
	

3.1.
Detail the various methods by which an Authorized Purchaser can access product information and
pricing to ensure the discounts are applied to the contracted items. For instance, can transactions happen over the internet and the telephone?
3.2.
Describe Proposer’s overall internet on-line ordering capabilities. Does Proposer’s website offer:

a. adhoc reports

b. tiered approval and tracking

c. account order history

d. ability to track orders/status information

e. ability to view/print usage

f. print invoices/statements

g. access to customer service

h. dollar restrictions per order

i. ability to maintain multiple ship-to locations for orders and billing

j. acknowledgement after an order has been processed, what format?

3.3.
What on-line security measures does Proposer have? Credit card numbers cannot be stored

within the on-line system.

3.4.
Is the e-commerce site full service, i.e., order entry, returns, order tracking, etc.
3.5.
Describe in detail any limitations of Proposer’s e-commerce site.
3.6.
Describe and provide in detail the logo’s (ie. recycle, certification, green) how Proposer’s on-line system will identify products that are recycled, green and certified
3.7.
Proposer must establish and maintain a toll free phone number as well as an internet-based ordering system for order placement, order inquiry, price and availability inquiries. Proposer must establish a wait time to place order of less than three (3) minutes.
4.
Off-Line Ordering Process (manual)
a. Describe Proposer’s customer service, including hours of operation, emergency protocol, etc. In addition, describe any extra benefits the Authorized Purchaser could receive, such as a dedicated customer service representative for the Price Agreement. Proposer will be required to provide a Toll Free Telephone number.

b. What methods of payment does Proposer accept? The State has many different payment methods, i.e. Electronic funds Transfer (ETF), Voucher, Credit Card.
c. If Authorized Purchasers want to purchase on terms, within how many days can they expect their account to be set up.

d. Within how many business days can customers expect their products to be delivered?
e. Describe how Proposer will ensure the accuracy of its:

i. Billing invoices.

ii. Supporting documentation.

iii. Usage reports.
iv. Authorized Purchaser Purchase Order.

v. Contract Pricing; For example how will Proposer ensure that Authorized Purchaser will get agreed upon pricing.
f. Explain Proposer’s capabilities to create customized shopping lists for end users, including blocking items, adding proprietary items, etc.
g. Describe Proposer’s escalation procedures for back-orders, retired products, and other order problems. Include a description of how the Authorized Purchaser is notified of the delays.

5.
Invoice and Billing:
The Proposer agrees to provide an invoice for all services rendered and provide a single monthly bill to the Authorized Purchaser.

	Yes
	No

	
	

6.
Payment:
The Proposer agrees to Accept “Net 30” invoice payment terms.

	Yes
	No

	
	

7.
OFF-Line Ordering Process:
Proposer must provide the protocol for placing orders. Failure to do so may result in the rejection of the Proposal.

	Yes
	No

	
	

8.
Catalog:
Proposer must be able to tailor its catalog to meet the needs of different Participants. For example, can Proposer delete items or whole categories from its product offering?
	Yes
	No

	
	

9.
Forced Substitution:
For the purposes of this RFP, all resulting Price Agreement(s), the term “forced substitution” must be defined as followed:

“The act of replacing any item with an alternate item via the use of software or any other method, resulting in the substitution of any item on any order without the prior consent of the ordering entity.”

By signature of the Proposal, Proposer has in good faith offered a discount from each of the categories defined on the price proposal with the full intention of supporting the product offerings in each category via its online catalog, store front operations, and stocking inventory. If an ordered item is out of stock, as the contractor, it must notify the ordering entity for prior approval before substituting for the out of stock item. The practice of forced substitution will not be accepted.
9.1.
Forced Substitutions:
Proposer understands and agrees that Forced Substitutions are not allowed. Failure to acknowledge this requirement may result in the rejection of the Proposal.
	Yes
	No

	
	

10.
Equipment Warranty:
For all equipment offered, Proposer must provide the maximum manufacturer’s warranty available. Proposer must provide a breakdown of the types of warranty available. Do not include any cost in this section. See Attachment F.

11.
Equipment Maintenance:
For equipment that requires Service and Maintenance, Proposer must provide a breakdown of the types of service and maintenance available (for both large and small equipment). Do not include any cost in this section. See Attachment F.
a. Quarterly

b. Two times a year (every six months)
c. Annual

11.1.
Does Proposer provide a pickup and delivery service for maintenance on equipment?
Is there a cost for these services?

	Yes
	No

	
	

11.2.
Where possible does Proposer provide onsite maintenance for equipment?
	Yes
	No

	
	

12.
Repair Payment:
Proposer must be willing to stop any repair exceeding a pre-determined cost limit and understand that payment will not be authorized without prior approval from the Authorized Purchaser. Failure to acknowledge this requirement may result in the rejection of the Proposal.

	Yes
	No

	
	

13.
Training:
Proposer must provide all training as necessary at no additional cost to all Authorized Purchasers on all aspects of ordering, online ordering, product delivery, product returns, and customer service processes.

a. Describe in detail the Proposer’s ability to offer training that may be required to ensure ordering entities have a thorough understanding of all ordering processes including any online systems.
13.1.
Training:

The product manufacturer, their distributor, or a third party must offer training

or training materials in the proper use of the product. These must include step-by-step instructions

for proper dilution, use, disposal, and use of equipment. Failure to do so may result in the rejection

of the Proposal
	Yes
	No

	
	

14.
Freight Policy:
All shipments must be F.O.B. Destination, freight prepaid and allowed for all Authorized Purchasers. Proposer is responsible for filing and expediting all freight claims with carriers. Proposer must pay title and risk of loss or damage charges. All emergency or rush deliveries that require special shipping and handling should be at the ordering entities expense, with prior approval from the ordering entity. Emergency or rush shipping charges must be added to an invoice as a separate line item. In the event emergency or rush delivery is required as the result of a contractor’s error, all shipping costs must be paid by the Contractor.

a. Describe in detail the Proposer’s freight policy for the Authorized Purchaser.

15.
Shipping:
All shipments are to be delivered directly to the ordering department/division address, Authorized Purchaser. All shipments must include a packing label that includes at a minimum the following information on the outside of the package:
a. Authorized Purchaser
b. Delivery Address
c. Ordering entity and floor
d. Contact Telephone number
15.1.
A packing slip must also be included with each shipment, which must include at a minimum the following information in no particular order:
a. Line item description

b. Quantity ordered

c. Quantity included in shipment

d. Any backordered items

e. Unit Price and extension

f. Number of parcels
g. Purchase Order, Delivery Order
h. Ordering entity name
i. F.O.B.(destination)
j. All information contained on the packing label
16.
 Delivery and Distribution

a. Describe how Proposer intends to distribute the Products to both State of Oregon and State of Washington and any other participating states?

b. Identify all other companies that will be involved in processing, handling or shipping the product to the end user.

c. Provide the number, size, and location of Proposer’s distribution facilities, warehouses, and retail network, as applicable.

d. State Proposer’s standard delivery time, options for expedited delivery and return policy.

e. What is Proposer’s backorder policy?

f. State Proposer’s normal delivery time.

g. Does Proposer own its own trucks, employ its own delivery drivers, or does Proposer contract with a third party, such as: UPS, FedEx, etc.?

h. Describe Proposer’s delivery policies?

i. Describe policy related to orders in excess of 70 pounds. Do they include palletizing?
j. Do additional charges apply for inside delivery or setup? If yes, please describe how these costs are determined.

k. Identify any cutoff timelines required for same day processing/ordering.
17.
Delivery Issues:
All Products delivered in poor condition, or not ordered may, at the discretion of the Authorized Purchaser, be returned to the Contractor at the Contractor’s expense within 30 days. Credit for returned goods must be made immediately.

a. If the Contractor has not picked up or provided for the return of rejected goods within 15 business days of notification of rejection, the Authorized Purchaser may dispose of them as they see fit. Contractor must credit the price of the goods regardless.

18.
Delivery and Distribution of goods shipped:
Provide a list and location for all of the Distribution Centers and Warehouse operations located within the following Oregon, Washington States operated by the Proposer.
a. If Proposer’s warehouse is not located in Authorized Purchaser’s state indicate where the shipments originate from and what the Proposer’s contingency plan for road closures and delays caused by inclement weather?

19.
Fuel Surcharge:
If fuel prices rise more than 25% above the current US Department of Energy’s average diesel price as of the closing date of this RFP, the state may allow variable fuel surcharge fees to be assessed. The surcharge will be based on the U.S. Department of Energy’s average diesel price from the previous month. A request for a fuel surcharge must be approved by the DAS PS prior to implementation.
20.
Emergency Management and Recovery: Provide a description of Proposer’s policy and process if a disaster occurs for the following items at a minimum:

a. Data Recovery and Online Ordering
b. Disaster Delivery
c. Warehouse Access
d. Emergency Contact Phone Numbers

e. Provide a description of Proposer’s emergency response plan and backup strategy.
21.
Reporting Requirements: Itemized tracking is necessary, along with regular reports that can be sorted by Authorized Purchaser, product, volume, spend, and sustainability attribute. The reports must clearly identify the sustainability criteria each product meets, particularly those certifications and standards that are referenced in the product specifications above. Authorized Purchasers require monthly electronic (Excel) usage and quality reports.
21.1
These reports should include at a minimum, but not be limited to, the following metrics in no particular order:

a. Fill rate

b. Delivery success rate

c. State of Oregon/State of Washington contract number,

d. Usage broken down by state agency, political subdivision and location.

e. Number of orders placed

f. Total dollar value of orders placed during the reporting period

g. Average value of each order

h. Sustainability certifications and standards (e.g., compliant with US EPA recycled content guidelines) of each product on the Price Agreement
21.2
Each State and each Participant may develop its own reporting criteria.

21.3
Proposer must be able to provide evidence to the Contract Administrator of Proposer’s Cost for any item in the catalog where an ordering entity was charged a higher price than the list price adjusted by the applicable percentage discount off the category containing the specific item. Proposer must furnish the contract manager with reports on a monthly and quarterly basis in a format mutually agreed upon by the State and the Proposer. These reports should be submitted by the 15th of the month, following the month or quarter for which the report is due. See Attachment H.

21.3.1
Describe in detail the level of sophistication and complexity Proposer can provide the States and each Participant with usage reports as described above. Proposer should provide a sample report with its Proposal.

22.
Documentation: In order to be in compliance with the aforementioned Act’s guidelines, all products offered on this Proposal must be certified OR Proposer must be able provide documentation confirming adherence to the specifications listed above. The certification or compliance standards required for these products in no way exempts compliance with other applicable occupational health and environmental standards.
Proposer should identify on the bid sheet any certifications, recognitions or other ecolabels (e.g., ENERGY STAR) that each product offered has received. If a product is required to have recycled content, Proposer must ensure that recycled content can be verified by one of three ways, listed below. If referenced in the specification, the product must show both total recycled content and postconsumer recycled content.
· Listed by the product SKU# on the manufacturer's website

· Listed on the product label

· Verified in writing, by SKU#, by the manufacturer

If the documentation is not available online, it must be submitted with the proposal. Sample product labels are acceptable. In such cases, DAS PS mandates the required submission be made within seven (7) days of either oral or written notification by the State. Failure to comply within this time frame will result in the rejection of its Proposal for that product item only.

23.
Ongoing Certification:
The Contractor must agree to supply proof of annual environmental certification for its products, if requested by DAS PS. Failure to do so may result in the rejection of the product item that lacks current certification.

I

	Yes
	No

	
	

24.
Continuing Education: Does Proposer have a continuing education program for Proposer’s technicians?

	Yes
	No

	
	

25.
Prohibited Chemicals and Materials: No products or packaging offered on this Price Agreement may contain:
a. Polyvinyl chloride (PVC), polystyrene or other molded plastics
b. Perfluorinated compounds

c. Nanotechnology

d. Nonyl phenol ethoxylate or other Alkyl phenol ethoxylates (APEs)
e. Triclosan and Tricloban as well as all antimicrobial hand soaps
f. Lead, mercury or cadmium, including compounds containing these toxic heavy metals

g. Formaldehyde
h. Bis-phenol A

i. Phthalates
j. Plants or animals that are listed as endangered or threatened endangered by the Convention on International Trade in Endangered Species (CITIES) of Wild Fauna and Flora
k. Aerosol containers
26.
Packaging Requirements:

a. All products must be manufactured and packaged under modern sanitary conditions in with federal and state law and standard industry practice.

b. Each case, bottle and container of cleaning and maintenance chemicals must have the following markings in English:

i. Name and address of manufacturer

ii. Brand name of product

iii. Net contents in U.S. standard pounds, ounces, gallons, or fluid ounces

iv. Directions for use, including recommended use dilution and precautionary handling instructions
v. Recommended antidotal action, if applicable (English & Spanish)
c. Packaging must be constructed to assure safe delivery.

d. Shipments not in accordance with the above will be refused or returned to Contractor, freight collect.
27.
Samples

a. DAS PS reserves the right to request samples for evaluation and testing.

b. All samples shall become property of DAS PS. Such samples must be furnished free of charge.

PART 3: DESIRABLE CRITERIA
All “Desirable” criteria are presented in this section of this document.

Please respond in detail to the questions below to help the RFP evaluation committee understand your

firms technical and management expertise and experience (150 Points).
1.
 Implementation and Communication:
a. Describe in detail the Proposer’s implementation plan, including all process steps.

b. Detail the specific information, resources, and assistance the Proposer will require from each authorized purchaser to implement the Price Agreement.

c. How soon from execution of the Price Agreement the online ordering system will be available to each authorized user. If a phased implementation is planned in terms of limited functionality vs. complete functionality, please specify.

d. Describe in detail the Proposer’s experience when implementing customer relationships of equivalent size and complexity?

2.
Excellent Customer Service:
Both Authorized Purchasers and Contractor(s) will commit to quarterly reviews of internal customer satisfaction and will make consistent efforts to improve customer service and satisfaction. Customer service adds value to a product and builds enduring relationship. Customer Service is a vital function of how well an organization is able to constantly and consistently exceed the needs of the customer.
Attributes that contribute to excellent Customer Service:
· Courteous
· Knowledgeable and well trained
· Critical thinking skills
· Authority to make policy decisions.
· Problem Solvers
2.1
Describe Proposer’s approach to customer service, for providing online ordering, invoicing, and problem solving including how the Proposer’s program will meet and exceed the needs of the State of Oregon and State of Washington.

3.
Dispensing Equipment:
Proposer is strongly encouraged to provide closed-loop dispensing equipment options that reduce worker exposure to chemicals and facilitate accurate dilution of cleaners for each concentrated cleaning product offered on this Price Agreement. Please describe (and list) the dispensing system options you have available for cleaning and maintenance products, hand soaps and shampoos, janitorial paper products, and other products offered on this Price Agreement.
If dispensers currently in use are incompatible with the product(s) sold by your firm, does Proposer agree to provide a dispenser for the product free of charge to the Authorized Purchaser? If there is a cost, insert cost (and percentage discount off list) per dispenser type in that attached bid sheet Attachment F.
4.
 Repairs VALUE ADD ONS:
a. Will the repairs be made or supervised by individuals who retain at least one current nationally recognized certification.

b. What certification does Proposer possess? Is Proposer certified by the manufacturer to perform Warranty Work? What repair certification?

c. Describe Proposer’s plan for maintaining equipment, including response time, qualifications of technicians, preventative maintenance guidelines, and any other applicable information. Please detail the location for the service department you anticipate using to maintain the equipment during this Price Agreement.
5.
Geographic Coverage:

Describe Proposer’s sales and service coverage area.

6.
Sustainability Quest:
Describe and list the Proposer’s programs and efforts related to sustainability.
a. Does Proposer have a written sustainability policy? (Yes/No) If so, please attach a company.
b. Does Proposer have a designated Sustainability Manager? (Yes/No)
c. Describe the environmental qualifications, accreditations, etc. (e.g., LEED AP) of Proposer’s staff.
d. What specific initiatives has proposer implemented to promote:
i. Reduction of carbon output/greenhouse gas emissions

ii. Usage of recycled-content products and other environmentally preferable goods and services when operating your business

iii. Conservation of natural resources

iv. Subcontractor diversity
v. Sustainable sourcing and manufacturing practices among your supply chain
7.
Environmental Practices:
Describe Proposer’s environmental practices that are applicable to items that Proposer markets.
7.1
How many products can Proposer offer on this Price Agreement meet the environmental specifications listed above? Provide a list of each product Proposer is offering in its Proposal that carries at least one environmental/health certification listed in the specifications above (e.g., Green Seal, UL/EcoLogo, Design for the Environment, ENERGY STAR, Biodegradable Products Institute, etc.). Also list products that meet other environmental standards in the mandatory requirements above (e.g., products that comply with the US EPA’s Comprehensive Procurement Guidelines for recycled content).oes youmpany label the “green” products in your offering to make it easy for users

7.2
How does Proposer promote the green cleaning products in its offering to Price Agreement users? If Proposer has a green products catalog or website, please submit it.
7.3
Please describe what Proposer does to offer products that promote:
a. Toxics reduction

b. Water conservation

c. Energy conservation

d. Waste minimization

e. Other sustainability benefits
7.4
Please describe any programs Proposercan offer to facilitate the collection and recycling of products, packaging, shipping containers and/or other materials from the products that Proposer offers through this Price Agreement (e.g., take-back programs for spent batteries, chemicals, drums, pallets, equipment, etc.)?

7.5
Does Proposer have experience providing customers with a “green” spend report? (Yes/No) If so, please describe Proposer’s tracking and reporting services, along with a reference of a jurisdiction or organization to which Proposer has provided this service.
	Yes
	No

	
	

7.6
Does Proposer have the ability to feature the “greenest” products in its offering when website users conduct a search by product type?
7.7
Does Proposer have any experience providing environmentally preferable packaging materials or packaging reducing packaging? If so, please describe any experience Proposer has doing this for another customer. Please include a reference of a jurisdiction or organization to which Proposer has provided this service if Proposer has one.
	Yes
	No

	
	

7.8
Does Proposer have any initiatives in place to utilize or promote environmentally preferable transportation methods and practices for delivery of Proposer’s products? For example, are Proposer’s transportation vehicles certified by the EPA SmartWay Partnership? If so, please describe.
	Yes
	No

	
	

7.9
Does Proposer have any initiatives in place or policies to prevent or minimize the products Proposer offers from being tested on animals? If so, please describe?
	Yes
	No

	
	

7.10
Please describe Proposer’s programs and resources designed to train Price Agreement users to transition to using green products.
7.11
Please describe any plans Proposer has underway to improve the sustainability attributes of its products over the next three years.
8.
Product, Equipment Training and Use:*

The Contractor must provide substantial training on the proper use of its product and equipment
line to all Authorized Purchasers. The Contractor must provide mandatory training to all Authorized Purchasers institutions located within the State of Oregon and State of Washington. This training
must consist of at least one (1) on-site training session which would include step-by-step instructions

for proper dilution, use, disposal and operation of dispensing equipment, and any equipment as well
as precautions to be taken in case of spills and or accidents.

The Contractor or any Authorized Purchaser, who wish to procure items covered under this Price Agreement, can request a training session to be scheduled at their respective location/s. The Contractor must
schedule requested training within fifteen (15) days from date of such request. Failure to do so
may result in the cancellation of the Price Agreement. The Contractor must also be available to any Authorized Purchaser to provide follow up training within five (5) days of either verbal or written
request by the authorized user during the term of the Price Agreement. All training will be provided at no cost to the Authorized Purchaser.

8.1
It is desirable that training and support include, but not be limited to:

a) on-site initial training for use of products

b) ongoing training either on-site or at designated sites through the State of Oregon and State of Washington.
c) a phone number, preferably toll-free, which the authorized user can call to receive instructions and assistance on proper use

d) Webinars
e) Websites, online and hard-copy catalogs, electronic newsletters, presentations by manufacturers of products offered on the Price Agreement, provision of product samples and other outreach methods highlighting the environmental attributes and certifications of the products offered on the Price Agreement.

f) Information and training materials that are translated into multiple languages such as Spanish, French and Chinese.

9.
Emerging Small Business (ESB), Minority Business Enterprise (MBE) And Women Business Enterprise (WBE): The State of Oregon and State of Washington, desire to purchase products and services from ESB/MBE/WBE companies in the following two categories:

a) Products manufactured or sourced via an ESB/MBE/WBE company

b) Services provided by or sourced via an ESB/MBE/WBE company.

In both the State of Oregon and State of Washington, to qualify as an ESB/MBE/WBE supplier the listed companies must be registered with either the government or a recognized certifying entity and provide a certification type and number. Registered ESB/MBE/WBE companies must be operating from a legitimate commercial site, carry all applicable insurance policies, required business licenses, and have operated continuously for at least two years. (The States of Oregon and State of Washington upon its discretion will conduct periodic site inspections of any registered ESB/MBE/WBE participant within the both States of Oregon and State of Washington)

9.1
 Describe how the Proposer will provide opportunity for, ESB/MBE/WBE companies. At a minimum, the following must be addressed:
a. Describe in detail how the Proposer will work with the registered companies to determine what products can be a part of the Price Agreement.
b. Describe in detail how the Proposer will track all ESB/MBE/WBE Products and Services, including ordering, delivery, and invoicing.
c. Provide a list of Products available to be purchased from ESB/MBE/WBE companies under the proposed Price Agreement with preference given to those Products or Services originating within the State of Oregon or State of Washington.
d. Please provide a listing of ESB/MBE/WBE Products and Services that are available to the State of Oregon and State of Washington.
e. Please identify those items within this list that originate within the State of Oregon and which reside in State of Washington.
f. Describe how Proposer will make best efforts to increase the number of Products available to Authorized Purchasers under the Price Agreement acquired from ESB/MBE/WBE businesses.
g. Describe what other products or services the Proposer can offer within a category that supports ESB/MBE/WBE suppliers.
10.
Packaging:
It is desirable that Proposer:
a. Reduce the amount of packaging associated with the delivery of all Janitorial Suppliers and Equipment while maintaining product integrity.
b. Use packaging that is easily recyclable in the recycling programs that are currently in place in the states of Oregon and Washington, is commercially compostable, or is returnable to the manufacturer at no cost to the end-user.
c. Use packaging that is acceptable in commercial composting facilities in the states of Oregon and Washington.
d. Deliver products in packaging that is comprised of recycled-content materials. The primary package must be recyclable. Alternatively, manufacturers may provide for returning and refilling of their packages.

11.
Return Policy:

Describe in detail how Proposer handles returns and describe the return policy.

12.
Contract Management:

Describe the Proposer’s strategy for contract management, including the roles and responsibilities as they relate to participating states for each of the proposed account teams that will handle contract management issues.

13.
Vendor Marketing – Implementation Plan and Transition
a. Describe Proposer’s ability to promote the products and services offered on this Price Agreement at trade shows, seminars and other similar events to end authorized users.

b. Describe Proposer’s capabilities to develop and/or implement a marketing plan that minimally includes:

c. Announcement of the award

d. Collaboration with DAS PS on marketing the Price Agreement and Proposer’s products and services/

14.
Additional Environmental Attributes:

Proposer is encouraged to offer products that have environmental attributes in addition to the green

certifications and standards that are specified in the mandatory requirements above such as:
a. Recycled-content products, product packaging and product shipping materials

b. Reusable or recyclable shipping boxes

c. Refillable bottles or drums
d. Products that have additional certifications by organizations such as UL/EcoLogo, Green Seal, the Biodegradable Products Institute, the Forest Stewardship Council (FSC), USDA’s BioPreferred Program, GREENGUARD, NSF, etc.

e. Products that contain higher levels of recycled content (including post-consumer recycled content) than those in the mandatory requirements.

PAGE
6

