

Executive Summary

Life Cycle Assessment (LCA) & Sustainable Product Standards Training©

Accredited, Nonprofit Approved Training for
Purchasers, Specifiers & Manufacturers

LCA & Sustainable Products Training ©

quantified sustainable standards

Pilots & Accreditation

Thanks for the Pilots!

The Training is Accredited

American Institute of Architects

Interior Design Continuing Education Council

Construction Specifications
Institute

LCA & Sustainable Products Training ©

quantified sustainable standards

Value of LCA & Sustainable Product Standards

**Stop irreversible dangerous
climate change**

Before it's too late

**Eliminate market confusion
based on real metrics using
sound science & consensus**

LCA & Sustainable Products Training ©

quantified sustainable standards

**Facilitate design &
process innovation**

**Conserve natural resources &
reduce waste**

LCA & Sustainable Products Training ©

quantified sustainable standards

Improve quality of life

LCA & Sustainable Products Training ©

quantified sustainable standards

**Advance *Triple Bottom Line*:
Environment, Economy & Social Equity**

Improve stakeholder value

Reduce cost & liability

LCA & Sustainable Products Training ©

quantified sustainable standards

**Improve manufacturer share value &
good will**

Consumers want sustainable products

Growth in the organic products: 20% / year for the last 15 years.

Growth in the sustainable buildings: 100% / year for the last 5 years

Growth in sustainable products: 20% / year for the last 2 years

And... consumers will pay more for products that can prove themselves to be sustainable

According to market research conducted by the Natural Marketing Institute, “Green Consumers” will choose sustainable products first, but they (and purchasers) will also do more homework to determine what is the best choice.

The market is responding

Home Depot, Lowes, and other retailers carry FSC Certified wood

Thousands of retail outlets carry Certified Organic Products

Sustainable product standards' requirements

Social Equity Performance Criteria

Human rights
Worker conditions
Child labor
Community

Environmental Performance Criteria

Acid Rain
Smog
Climate change
Habitat alteration
Ozone depletion
Fossil fuel depletion
Criteria and indoor air pollutants
Water pollutants water intake
Solid and hazardous waste
Human and ecological health

Sustainable products have great potential as well as some challenges:

Market awareness – many consumers are still unaware of the availability and benefits of sustainable products

Market confusion – consumers unsure of terminology and what makes a product ‘sustainable’

Consumer distrust – some consumers are wary of products called ‘sustainable’ and ‘green’ due to misuse and exploitation of the terms

Consumer misperceptions – many consumers think of “green” or “sustainable” products as low-tech, non-contemporary, or rustic.

Standards counteract the challenges by...

Building consumer awareness by providing facts and figures that support marketing initiatives

Building consumer trust by providing open, verifiable criteria by which to judge a company and product

Decreasing market confusion by defining terminology and explaining processes

Shifting market perceptions by inspiring a wider use of sustainable products and processes in contemporary, high-tech designs and projects

Sustainable Product Standards are approved, published & precise criteria addressing environmental, social & economic aspects of a given product type.

The critical elements are :

1. **Consensus and transparency**
2. **Life cycle assessment (LCA)**
3. **Credible certification use**
4. **Renewable energy and conventional energy reduction are specified**
5. **Environmental, social and economic performance criteria are defined and quantified**

A good standard serves many purposes and people

1. It has **industry input for implementation**. Doing so ensures that their due process rights aren't violated and buy in since sustainable product certifications regulate every aspect of manufacturing.
2. It ensures that products are environmentally **sustainable**. Low CO2 is just one of many requirements.
3. **It substantially reduces climate change**. Companies must quantify their current levels of emissions, know where their efforts will provide the most results, and make reductions.
4. It make standards & certifications **publicly available & transparent**. The CERES Investment group recently blacklisted companies from their list which didn't disclose climate pollution.

A good standard serves many purposes and people

5. It conducts a **life cycle assessment**. That's the only way to know the full range of environmental impacts over the product's life.
6. It has **consensus**. This goes beyond just manufacturers; do all vested parties agree that this is a good standard including governments & other purchasers?
7. **It's been approved**. Those who in consensus were willing to sign off on it.
8. **It covers social equity** including human rights, child labor, worker conditions & community for companies and suppliers.

SMART© Standards meet ALL criteria...

	1 Meets Federal Trade Commission Environ. Marketing Requirements	2 Rules Preventing Industry Trade Association Dominance	3 Sustainable	4 Transparent & Independent Certification	5 <i>Life Cycle Assessment (LCA)</i>	6 Consensus: ANSI Accredited	7 Climate Change Pollution Reductions	8 Approved Standard
SMART© <i>The Standard for Sustainable Living</i> , including SMART© Building Product Standard	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Why are these criteria Important?	Prevent unlawful greenwash & misleading marketing	Move substantially beyond status quo	Cover environment economy & social equity over global supply chain	Ensure accuracy & public accountability	Ensure pollution reductions over entire product life	Reduce risk & uncertainty so large purchasers & capital markets adopt	Help stop dangerous irreversible climate change preventing global collapse	Ensure buy in & consensus

... for environmental, social and economic needs

LCA & Sustainable Products Training ©

quantified sustainable standards

Example of Certified Sustainable Product

FSC Certified Wood

Plus the following additional requirements

SMART© or equivalent requirements for:

- Reuse/reclamation requirements
- Pollutant reductions at manufacturing facility
- Energy requirements
- Facility requirements
- LCA if combined with other materials
- Legally binding manufacturer certification

Sustainable product standards around the world

Standards are the common “language” for product and process expectations that cross market sectors and international borders.

They are adopted by Governments, Companies, Buyers/Specifiers and Capital Markets.

LCA: The Critical Component of Sustainable Product Standards

Life Cycle Assessment

LCA is the scientifically based measurement of a product's environmental impacts throughout its life cycle – from raw materials extraction through manufacture, shipping, use or reuse.

LCA Example: Environmental Performance for HRC Steel

This sample eLCie System Spidergram™ chart, produced as part of a life cycle analysis, summarizes a product's environmental impact in a number of key areas, compared to an industry average.

LCA of Lamps helps us make SMART decisions

Using LCA, the greatest environmental impact by far, is the energy efficiency of the lamp, which supplants coal fired power (largest source of climate change pollution).

CONCLUSION

The best environmental choice is the lowest mercury, most efficient, & longest life lamp.

LCA in design

With an LCA analysis, Design and Product Engineers have clear requirements on how to select sustainable raw materials, processes and to build in recyclability.

LCA in the market

Clear requirements during the design stage provide clear market advantages later on during advertising.

Qualify for sustainable product standard certification which puts trust back into the buyer/seller relationship.

***Can the world be saved?
This is a more serious and legitimate
question than ever before...***

Learn how to change the world,
in a quantified, sustainable way...

MTS standards & training cover
over 60% of the world's industries.

Call us to learn how you
can easily train your Supply Chain,
Designers, Marketers, Sales Force,
Manufacturer's Representatives,
Distributors or Recyclers to think
and BE sustainable.

Institute for Market Transformation to Sustainability

202-338-3131 p

202-338-2800 f

Email MTS@sustainableproducts.com

1511 Wisconsin Avenue, N.W. Washington, DC 20007

LCA & Sustainable Products Training ©

quantified sustainable standards