

United States Postal Service

2016 STRATEGIC SUSTAINABILITY PERFORMANCE PLAN

June 30, 2016

Table of Contents

Executive Summary	4
Size & Scope of Agency Operations	8
Agency Progress and Strategies to Meet Federal Sustainability Goals	9
Goal 1: Greenhouse Gas (GHG) Reduction.....	9
Goal 2: Sustainable Buildings.....	14
Goal 3: Clean & Renewable Energy.....	18
Goal 4: Water Use Efficiency & Management	21
Goal 5: Fleet Management.....	24
Goal 6: Sustainable Acquisition.....	28
Goal 7: Pollution Prevention & Waste Reduction	31
Goal 8: Energy Performance Contracts	35
Goal 9: Electronics Stewardship & Data Centers	37
Goal 10: Climate Change Resilience	41

U.S. POSTAL SERVICE SUSTAINABILITY POLICY STATEMENT

The U.S. Postal Service is unique among the Federal agencies because we visit every household in the United States six days a week or more. Our statutory mandate to provide secure, efficient, and reliable mail service to every person in the United States means that our employees drive more than 1 billion miles every year. Our goal is to deliver mail at the lowest cost with the smallest possible impact to the environment, and to better serve our customers, our bottom line and our planet while complying with all applicable Federal, State, Tribal, regional, and local environmental laws and regulations.

The Postal Service is the only delivery service that reaches every address in the nation - more than 150 million residences, businesses and Post Office Boxes. We provide a vital public service in communities across the country, and we recognize that we can lead by example and nurture a culture of social and environmental responsibility. The Postal Service regularly engages employees, customers, suppliers and Federal peers in sustainability efforts, working to improve energy efficiency, reduce water consumption, and limit waste from postal operations.

We are a self-supporting, independent establishment of the Executive Branch and as a result, sustainability requirements in Executive Orders 13693 and 13653 are not applicable to the Postal Service. Yet, whenever possible, we voluntarily set specific goals and adopt internally-binding policies that seek to meet requirements applicable to Federal agencies.

This Fiscal Year 2016 Strategic Sustainability Performance Plan describes our strategies for the coming year and shows our progress in past years. We will continue to drive improvement efforts to better serve our customers, engage our employees, collaborate with our supply chain, conserve natural resources, reduce waste, and improve energy and water efficiency, while working to reduce our associated greenhouse gas emissions.

Thomas G. Day
Chief Sustainability Officer
June 30, 2016

Executive Summary

VISION

Our mission is to provide trusted, affordable, and universal mail service. We are in every community in the United States helping our customers build and maintain relationships and grow businesses.

The Postal Service serves as the core of a \$1.4 trillion mailing industry, employing more than 600,000 career and non-career employees and operating over 32,000 facilities across the United States and its territories. Because the Postal Service receives no Federal funding, our operations are funded by revenue from sales of USPS postage, products, and services. Using innovative, cutting-edge equipment and technology, our employees serve households and businesses each day by sorting, distributing, and delivering hundreds of millions of letters and packages.

Our sustainability initiatives include responsible management of Postal Service infrastructure to ensure that future generations can continue to enjoy reliable postal services. To fulfill these initiatives, we prioritize efficiency in processing and delivering the mail, and finding cost-effective solutions.

LEADERSHIP

The Office of Sustainability manages sustainability data collection and management, supports small and large initiatives related to the agency's sustainability goals, and communicates to the public, customers, and the Federal government on progress towards these goals. The USPS Chief Sustainability Officer coordinates USPS sustainability activities and reports to the Deputy Postmaster General.

USPS engages its employees and empowers them to implement projects that enhance conservation, efficiency, and sustainability. As specified in EO 13693, each department is responsible for specific aspects of sustainability initiatives. For example, the Supply Management team establishes policies and initiatives related to sustainable acquisition. The Facilities organization is responsible for energy audits, energy-impacting facility project implementation, portfolio energy management, and building design standards. The Vehicle Operations and Engineering group manages the Postal Service fleet, conducts tests on vehicles, and plans for the future of more than 200,000 postal vehicles. Cross-functional, employee-led Lean Green Teams help USPS build a conservation culture through low- and no-cost projects in facility energy, petroleum fuel, consumable materials, waste reduction, and water conservation. Through these projects, employees contribute to the agency's goals of improving resource efficiency and conservation.

PERFORMANCE SUMMARY REVIEW

The Performance Summary review includes Progress, Challenges, Strategies and Planned Actions for each Executive Order goal. The tables that follow include more details about the actions described.

GOAL 1: GREENHOUSE GAS REDUCTION

We publicly report our scope 1, 2, and 3 emissions via three reporting mechanisms: The Climate Registry, The International Post Corporation and data collection outlined in Executive Order 13693. By completing these inventories, we improve USPS transparency and can develop strategies to reduce our emissions.

One large source of scope 1 & 2 greenhouse gas (GHG) emissions is our fleet of over 200,000 vehicles. Highway contract routes (HCRs), driven by contract personnel are consistently one of our largest sources of scope 3 GHG emissions. While HCRs are not accounted for in Federal reporting, we report this information in an effort to increase our agency's transparency.

We currently are working to increase the efficiency of both parcel delivery routes and HCRs through pilot programs. We plan to replace our aging vehicle fleet with more efficient and alternative-fuel vehicles, and we have implemented a program to increase alternative fuel use in order to decrease GHG emissions from HCRs.

GOAL 2: SUSTAINABLE BUILDINGS

We maintain over 32,000 facilities that enable us to move and process the mail. Accordingly, facility energy is one of our largest sources of energy use, and we continually work to ensure that our facilities are as energy efficient as possible. We plan to conduct more than 300 energy audits in 2017 and install advanced electric meters at more than 500 USPS facilities by 2021.

GOAL 3: CLEAN & RENEWABLE ENERGY

Although USPS is not required to meet EO 13693 sustainability requirements, we utilize renewable energy projects when financially beneficial. In 2017, we plan to embark on a partnership to become the largest facility generating solar-powered electricity in the City of Los Angeles. The project involves installing a 23-acre solar generation system covering the rooftop and parking lot of the Los Angeles Processing and Distribution Center. We will continue to explore additional potentially cost-beneficial solar sites in FY17.

GOAL 4: WATER USE EFFICIENCY & MANAGEMENT

While water is not a major input for USPS operations, promoting a sustainable culture includes setting goals to reduce water consumption at our facilities. We plan to review facility water usage as a part of our facility energy audits. In 2017, we plan to add water to our Enterprise Energy Management System, enabling facility managers to manage water usage at their locations.

GOAL 5: FLEET MANAGEMENT

The Postal Service connects the nation using one of the largest civilian vehicle fleets. In 2015, more than 212,000 postal vehicles drove nearly 1.4 billion miles, a 9.6 percent increase over 2014. Our vehicles used more than 171 million gasoline gallon equivalents, a 6.8 percent increase over 2014. While vehicles are an essential part of operations, the Postal Service fleet is aging and inefficient. We are actively making investments to modernize our current fleet and are planning for the next generation of delivery vehicles. In 2015, USPS issued a Request for Proposals toward the development of a prototype and requested consideration of new safety-related technologies, ergonomics, delivery efficiency improvements, fuel efficiency, and GHG emissions reductions. These prototypes are intended to update and improve the current Long Life Vehicles purchased between 1987 and 1994.

GOAL 6: SUSTAINABLE ACQUISITION

The Postal Service has created and established its own sustainable acquisition practices, principles and clauses as part of its Supplying Principles and Practices Procurement Guide. By setting procurement guidelines to advise sustainable supply chain management decisions, USPS helps internal and external customers and suppliers adopt more sustainable practices. Our plans and policies help us collaborate with internal business partners in key areas, bolstering our commitment to financial stability by balancing revenue growth initiatives, cost controls, and investments in the future in a sustainable and responsible manner.

GOAL 7: POLLUTION PREVENTION & WASTE REDUCTION

The majority of waste from USPS facilities that cannot be reduced at the source consists of recyclable materials such as undelivered Standard Mail, discarded lobby mail, cardboard, and plastic. We responsibly dispose of our recycling and solid waste by utilizing our existing transportation network to backhaul recyclables to central collection points. In 2015, we recycled over 40 percent of our waste including electronics, batteries and tires. We will continue to train staff and deploy equipment to implement the National Recycling Operation at strategically located recycling hubs/distribution centers.

USPS has been actively promoting pollution prevention (P2) and source reduction policies and practices since 1991. Over the past 25 years we have implemented a number of P2 projects and program initiatives such as the use of re-refined oils, recycled antifreeze, retread tires on our vehicles, aqueous based parts and brake washers, and elimination of other hazardous products. USPS remains a strong proponent of P2 and will continue to promote and implement source reduction initiatives to sustain the successes of the past.

USPS promotes the use and purchase of environmentally preferable products such as water efficient, energy efficient, bio-based, recycled content and reputable Eco label certified products via the use of P2, Source Reduction, and Green Purchasing tools and communications. USPS also continues to provide incentives to our business mailers to reduce the amount of undeliverable as addressed bulk business mail that is otherwise recycled.

GOAL 8: ENERGY PERFORMANCE CONTRACTS

USPS operations are funded by revenue from sales of products and services. In theory, the Postal Service may enter into Energy Savings Performance Contracts (ESPCs) in order to provide alternative financing for certain projects. However, ESPCs require the use of Capital Funds from a third party who in turn recoups their investment through shared savings over an extended period of time. Therefore, ESPCs are not advisable because the contracts' cancellation clauses would have to be accounted for as a potential liability and counted towards the Postal Service's statutory debt limit.

GOAL 9: ELECTRONIC STEWARDSHIP & DATA CENTERS

We support our Federal Agency customers' waste reduction efforts through our USPS BlueEarth[®] Federal Recycling Program. This innovative mailing solution, included in the National Strategy for Electronic Stewardship as an example of "Federal government leading by example," enables Federal agencies to use the USPS network to safely dispose of empty ink and toner cartridges and electronic devices free of charge. Enrolled agencies receive a detailed recycling activity report to assist them in

meeting sustainability goals. In addition, currently 95% of USPS monitors, PCs, and laptops are compliant with environmentally sustainable electronics criteria, and 100% of computers, laptops, and monitors have power management features enabled. We intend to dispose of 100% of electronics using environmentally sound methods by FY17.

GOAL 10: CLIMATE CHANGE RESILIENCE

Climate change could potentially disrupt our ability to provide consistent mail service. To better manage emerging risks and ensure effective operations and resiliency, the Postal Service incorporates climate concerns into strategies, plans, business processes, and programs. Internal working groups track and manage climate change considerations in appropriate actions and policies, considering rebuilding costs, downtime, equipment loss, employee safety, and other significant cascading effects resulting from climate change impacts. The groups identify ways that long-term planning and collaboration can mitigate costs associated with natural disasters, rising sea levels, and temperature extremes. The Postal Service is seeking possible ways to work with other agencies to enhance local climate change-related communication in order to effectively deliver information regarding climate and weather-related threats.

PROGRESS ON ADMINISTRATION PRIORITIES

Continual improvement in sustainability performance is important to the long term health and competitiveness of the Postal Service. As an organization, we are always looking forward, innovating, and working to meet evolving customer needs as we work to promote a culture of conservation and a sustainable future.

- **President's Performance Contracting Challenge**

USPS operations are funded by revenue from sales of products and services. The Postal Service may enter into Energy Savings Performance Contracts (ESPCs) in order to provide alternative financing for certain projects. ESPCs require the use of Capital Funds from a third party who in turn recoups their investment through shared savings over an extended period of time. Therefore, ESPCs are not advisable because the contracts' cancellation clauses would have to be accounted for as a potential liability and counted towards the Postal Service's statutory debt limit.

- **Electric and Zero Emission Vehicles**

Vehicles are an essential part of our operations, and the US Postal Service is working on a plan to replace our aging delivery fleet. All available, practical technologies are being considered, but no final determinations have been made at this time. Therefore, the Postal Service is not in a position to commit to a plan to add electric or zero emission vehicles in 2017.

- **Climate Preparedness and Resilience**

Where feasible, the Postal Service voluntarily aligns its goals and strategies with administration priorities. In June 2011, we released our first climate change adaptation policy, followed by our first climate change adaptation plan in June 2012. In 2014, we released a more detailed climate change adaptation plan. We are currently assessing additional policies and examining ongoing business risks to the Postal Service. The plan and policy can be viewed at our webpage: http://about.usps.com/what-we-are-doing/green/pdf/CCAP_FINAL_2014.pdf

Size & Scope of Agency Operations

Agency Size and Scope	FY 2014	FY 2015
Total Number of Employees as Reported in the President's Budget	488,300	491,863
Total Acres of Land Managed	N/A	N/A
Total Number of Buildings Owned	8,602	8,546
Total Number of Buildings Leased (GSA and Non-GSA Lease)	24,191	23,896
Total Building Gross Square Feet (GSF)	280,478,104	266,950,201
Operates in Number of Locations Throughout U.S.	31,662	31,606
Operates in Number of Locations Outside of U.S.	N/A	N/A
Total Number of Fleet Vehicles Owned	165,841	165,977
Total Number of Fleet Vehicles Leased	762	1,183
Total Number of Exempted-Fleet Vehicles (Tactical, Law Enforcement, Emergency, Etc.)	2,684	2,837
Total Amount Contracts Awarded as Reported in FPDS (\$Millions)	N/A	N/A

Agency Progress and Strategies to Meet Federal Sustainability Goals

This section provides an overview of progress through FY 2015 on sustainability goals contained in Executive Order (EO) 13514, *Federal Leadership in Environmental, Energy, and Economic Performance*, and agency strategies to meet the new and updated goals established by EO 13693, *Planning for Federal Sustainability in the Next Decade*.

Goal 1: Greenhouse Gas (GHG) Reduction

Scope 1 & 2 GHG Reduction Goal

EO 13693 requires each agency to establish a scope 1 & 2 GHG emissions reduction target to be achieved by FY 2025 compared to a 2008 baseline. The US Postal Service 2025 scope 1 & 2 GHG reduction target is 25 percent. The chart below shows our performance in Metric Tons of CO₂e.

Scope 1 & 2 GHG Reduction Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Use the Federal Energy Management Program (FEMP) GHG emission report to identify/target high emission categories and implement specific actions to address high emission areas identified.	Yes	USPS will continue to submit the GHG emission report to FEMP.	USPS to submit a completed report in FY 2017.
Identify and support management practices or training programs that encourage employee engagement in addressing GHG reduction.	Yes	USPS will continue to encourage employee engagement in Lean Green Teams. These 1,400 facility-level teams work with local managers to mobilize people, reduce our carbon footprint, and conserve resources, complementing ongoing conservation efforts at all 33,000 facilities.	The Green Initiative Tracking Tool (GITT) successfully captures key sustainability performance metrics at the facility, district, area, and national levels. These include facility energy and water use, petroleum consumption, consumption of consumable materials, solid waste disposal costs, and recycling revenue.
Determine unsuccessful programs or measures to be discontinued to better allocate agency resources.	Yes	USPS will continue to be vigilant and review unsuccessful programs.	USPS to continuously review and assess Postal Service programs.
Given agency performance to date, determine whether current agency GHG target should be revised to a more aggressive/ambitious target.	No	USPS has determined the GHG target is appropriate and will not be updating it in FY 2017.	
Employ operations and management (O&M) best practices for emission generating and energy consuming equipment.	Yes	USPS strives to be energy efficient and employs O&M best practices as a method of best value analysis when purchasing goods and services.	USPS will continue to consider energy efficiency when making purchases.
Identify additional sources of data or analysis with the potential to support GHG reduction goals.	N/A	USPS will review FEMP guidance for Postal Service applicability.	

Scope 3 GHG Reduction Goal

EO 13693 requires each agency to establish a scope 3 GHG emission reduction target to be achieved by FY 2025 compared to a 2008 baseline. The US Postal Service 2025 scope 3 GHG reduction target is 30 percent. The chart below shows our performance in Metric Tons of CO₂e.

Business travel, employee commuting, contracted solid waste and wastewater treatment, electricity transportation and distribution losses are included in the Executive Order 13693 reporting requirements and are shown in the chart above. We track and report contract transportation emissions although they are technically outside the reporting boundaries because they are essential to our operations and represent the largest source of our scope 3 emissions. This includes emissions from contracted mail transportation, including highway contract routes (HCRs), employee-owned vehicles used on rural routes, and air, rail, and ship contract mail transport. These sources of emissions are excluded from the chart because they are outside the Executive Order 13693 reporting requirements.

We are working to identify methods to reduce HCR emissions by requiring contractors to submit a sustainability plan with their business proposals. These plans detail items such as planned fuel usage, vehicle miles per gallon, and plans to increase fuel efficiency over the life of the contract. We also encourage the use of alternative fuels; the number of contractors using alternative fuels more than

doubled between 2015 and 2016. Additionally, we have a pilot program in place to optimize HCR routing to ensure maximum efficiency.

Scope 3 GHG Reduction Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Reduce employee business ground travel.	No	USPS does not plan to limit employee business ground travel as it is crucial to our delivery operations.	
Reduce employee business air travel.	No	USPS does not plan to limit employee business air travel.	
Develop and deploy an employee commuter emissions reduction plan.	Yes	USPS will use survey data to investigate future strategies for reducing commuter emissions.	USPS will deploy a commuter survey in 2017 targeting approximately 40,000 management employees to gain insight into commuter practices.
Use an employee commuting survey to identify opportunities and strategies for reducing commuter emissions.	Yes	USPS will use survey data to investigate future strategies to reduce consumer emissions.	USPS will deploy a commuter survey in 2017 targeting approximately 40,000 management employees to gain insight into commuter practices.
Increase & track number of employees eligible for telework and/or the total number of days teleworked.	Yes	USPS has a limited telework program due to operational requirements. USPS currently tracks teleworking employees by number of employees with telework agreements and days scheduled. USPS is exploring additional software for tracking and monitoring telework.	USPS is temporarily increasing the number of permissible telework days for Headquarters employees in the Washington DC area to reduce area traffic due to the year-long Metro train construction project beginning in June 2016.
Develop and implement a program to support alternative/zero emissions commuting methods and provide necessary infrastructure.	Yes	Relatively few USPS employees participate in the pre-tax commuter benefit program. We are in the process of switching benefits vendors and intend to increase user friendliness and encourage public transit use.	USPS will increase the use of commuter benefits by 15% over the next fiscal year.
Establish policies and programs to facilitate workplace charging for employee electric vehicles.	Yes	The USPS Human Resources team will work with other stakeholders to explore this possibility, although it would require considerable review among stakeholders and substantial capital investments.	USPS will conduct a survey in 2017 to examine employee electric vehicle usage. Using survey results, we will evaluate the feasibility of adding electric vehicle workplace charging stations in 2018.

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Include requirements for building lessor disclosure of carbon emission or energy consumption data and report scope 3 GHG emissions for leases over 10,000 rentable square feet.	No	USPS leases more than 23,000 facilities, many of which are from private individuals. As such, this is not a priority strategy for 2017.	

Goal 2: Sustainable Buildings

Building Energy Conservation Goal

The Energy Independence and Security Act of 2007 (EISA) requires each agency to reduce energy intensity 30% by FY 2015 as compared to FY 2003 baseline. Section 3(a) of EO 13693 requires agencies to promote building energy conservation, efficiency, and management and reduce building energy intensity by 2.5% annually through the end of FY 2025, relative to a FY 2015 baseline and taking into account agency progress to date, except where revised pursuant to Section 9(f) of EO 13693.

USPS Progress Toward Facility Energy Intensity Reduction Goal

Building Energy Conservation Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Make energy efficiency investments in agency buildings.	Yes	(1) Perform energy audits to identify opportunities for improvement. (2) Implement recommendations from energy audits if financially beneficial for USPS.	(1) Perform at least 300 facility energy audits. (2) Initiate at least 100 projects to implement energy audit recommendations.

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Use remote building energy performance assessment auditing technology.	Yes	Implement strategies to assess building energy performance.	(1) Analyze building Energy Utilization Intensity (EUI). (2) Implement benchmarking. (3) Identify energy reduction potential.
Participate in demand management programs.	No	This strategy is not a priority for 2017.	
Incorporate Green Button data access system into reporting, data analytics, and automation processes.	No	No Green Button data is being used currently.	USPS will consider a Value and Feasibility analysis to determine whether Green Button data is useful for evaluating operations.
Redesign interior space to reduce energy use through daylighting, space optimization, and sensors and control systems.	Yes	USPS energy audits identify room occupancy sensor opportunities, daylight harvesting opportunities, and control systems opportunities.	(1) Perform at least 300 facility energy audits. (2) Initiate at least 100 projects to implement energy audit recommendations. Projects must meet 20% return on investment in order to become viable.
Identify opportunities to transition test-bed technologies to achieve energy reduction goals.	No	Test-bed technology implementation is outside the scope of our mission. This strategy is not a priority for 2017.	
Follow city energy performance benchmarking and reporting requirements.	Yes	USPS will continue benchmarking and reporting on EPA's Energy Star Portfolio Manager.	USPS will continue to use EPA's Energy Star Portfolio Manager.
Install and monitor energy meters and sub-meters.	Yes	Install advanced metering solutions at facilities.	USPS has scheduled over 100 meters for installation by end of FY17 through our Energy Enterprise Management System (EEMS).
Collect and utilize building and facility energy use data to improve building energy management and performance.	Yes	(1) Conduct Level 1 Energy Audits and develop projects based on the audit results. (3) Investigates feasibility of adding an EEMS.	(1) Perform at least 300 facility energy audits annually. (2) Upgrade approximately 100 facilities annually. (3) Investigate at least 100 facilities for EEMS monitoring. (4) Install EEMS solutions in at least 60 facilities annually.
Ensure that monthly performance data is entered into the EPA ENERGY STAR Portfolio Manager.	Yes	Monthly performance data is uploaded into Energy Star Portfolio Manager.	USPS will be developing automatic monthly data upload process through the USPS Utility Management System.

Building Efficiency, Performance, and Management Goal and Guiding Principles for Sustainable Federal Buildings

Section 3(h) of EO 13693 states that agencies will improve building efficiency, performance, and management. EO 13693 also requires agencies to identify a percentage of buildings above 5,000 gross square feet intended to be energy, waste, or water net-zero buildings by FY 2025 and implement actions to meet that target.

Section 3(h) of EO 13693 also states that agencies will identify a percentage, by number or total GSF, of existing buildings above 5,000 GSF that will comply with the *Guiding Principles for Sustainable Federal Buildings (Guiding Principles)* by FY 2025.

While we were pleased that postal facility energy intensity, or energy use per square foot, was down 29.5% in 2015, financial constraints prevent the Postal Service from outlining a goal for net zero buildings. The Postal Service had a \$5.1 billion net loss for 2015, which represents the ninth consecutive annual net loss the Postal Service has incurred. The Postal Service also has reached its borrowing limit. Due to our current financial conditions and the fluid nature of our building portfolio, the Postal Service cannot justify such large expenditures, especially if a facility is not owned by USPS or may be vacated prior to 2025. Therefore, we do not adhere to Guiding Principle requirements.

USPS Percent of Buildings Meeting the Guiding Principles

FY 2015 Goal						

Sustainable Buildings Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Include climate resilient design and management into the operation, repair, and renovation of existing agency buildings and the design of new buildings.	N/A	USPS Building Design Standards prescribe roofs and other building components based on climate conditions.	
In planning new facilities or leases, include cost-effective strategies to optimize sustainable space utilization and consideration of existing community transportation planning and infrastructure, including access to public transit.	N/A	USPS Building Design Standards work to optimize space utilization. Community transportation and access to public transit are considered as appropriate and aligned to operational requirements.	
Ensure all new construction of Federal buildings greater than 5,000 GSF that enters the planning process be designed to achieve energy net-zero and, where feasible, water or waste net-zero by FY 2030.	N/A	While USPS cannot commit to net zero buildings, we will continue to increase energy and waste disposal efficiency via the National Recycling Operation and by employing energy efficient equipment and lighting.	
Include criteria for energy efficiency as a performance specification or source selection evaluation factor in all new agency lease solicitations over 10,000 rentable square feet.	N/A	Energy Performance is currently considered when leasing a building.	
Incorporate green building specifications into all new construction, modernization, and major renovation projects.	N/A	Green building specifications are considered in our projects.	
Implement space utilization and optimization practices and policies.	N/A	Continue to optimize space through facility consolidations.	
Implement programs on occupant health and well-being in accordance with the <i>Guiding Principles</i> .	N/A	Occupant health and well-being are covered in the USPS Building Design Standards.	

Goal 3: Clean & Renewable Energy

Clean Energy Goal

EO 13693 Section 3(b) requires that, at a minimum, the percentage of an agency's total electric and thermal energy accounted for by renewable and alternative energy shall be not less than 10% in FY 2016-17; 13% in FY 2018-19; 16% in FY 2020-21; 20% in FY 2022-23; and 25% by FY 2025.

Renewable Electric Energy Goal

EO 13693 Section 3(c) requires that renewable energy account for not less than 10% of total electric energy consumed by an agency in FY 2016-17; 15% in FY 2018-19; 20% in FY 2020-21; 25% in FY 2022-23; and 30% by 2025.

As a self-supporting, independent establishment of the Executive Branch, USPS is not required to meet sustainability requirements in EO 13693, including renewable energy. We voluntarily comply with EO 13693 by considering renewable energy projects when financially beneficial.

In 2016, USPS began a program to lease our roofs and parking areas to clean and renewable energy developers. We are currently pursuing a contract to install 10.2 MW of solar capacity at our Los

Angeles, CA Processing and Distribution Center. We will continue to explore additional potentially cost-beneficial solar sites in FY17.

Clean and Renewable Energy Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Install agency-funded renewable on-site and retain corresponding renewable energy certificates (RECs).	Yes	USPS is currently investigating several renewable energy projects.	USPS will determine if renewable projects are feasible based on financial returns on investment.
Contract for the purchase of energy that includes installation of renewable energy on or off-site and retain RECs or obtain replacement RECs.	Yes	USPS is currently investigating the viability of purchasing renewable energy onsite.	USPS will determine if renewable projects are feasible based on financial returns on investment.
Purchase electricity and corresponding RECs or obtain equal value replacement RECs.	No	USPS invests in energy efficiency projects rather than purchasing RECs.	
Purchase RECs to supplement installations and purchases of renewable energy, when needed to achieve renewable goals.	No	USPS invests in energy efficiency projects rather than purchasing RECs	
Install on-site thermal renewable energy and retain corresponding renewable attributes or obtain equal value replacement RECs.	No	USPS invests in energy efficiency projects rather than purchasing RECs	
Install on-site combined heat and power processes.	No	USPS invests in renewable energy projects that have a high return on investment.	
Identify opportunities to install on-site fuel cell energy systems.	No	This is not a strategy for 2017.	
Identify opportunities to utilize energy that includes the active capture and storage of carbon dioxide emissions associated with energy generation.	N/A	USPS does not have a program to capture CO ₂ emissions.	
Identify and analyze opportunities to install or contract for energy installed on current or formerly contaminated lands, landfills, and mine sites.	N/A	USPS does not have contaminated lands, landfills or mine sites.	

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Identify opportunities to utilize energy from small modular nuclear reactor technologies.	No	USPS does not have the expertise or experience to investigate or consider small modular nuclear reactor technologies.	

Goal 4: Water Use Efficiency & Management

Potable Water Consumption Intensity Goal

EO 13693 Section 3(f) states that agencies must improve water use efficiency and management, including stormwater management, and requires agencies to reduce potable water consumption intensity, measured in gallons per square foot, by 2% annually through FY 2025 relative to an FY 2007 baseline. A 36% reduction is required by FY 2025.

Industrial, Landscaping and Agricultural (ILA) Water Goal

EO 13693 section 3(f) also requires that agencies reduce ILA water consumption, measured in gallons, by 2% annually through FY 2025 relative to a FY 2010 baseline.

Water is not a primary input for USPS products or processes; most of our water consumption is for employees' personal sanitation and cooling tower evaporation. We will continue to reduce consumption by installing water-conserving fixtures and improving HVAC system efficiency.

Water Use Efficiency & Management Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Install green infrastructure features to assist with storm and wastewater management.	No	USPS will investigate green infrastructure for storm and wastewater management. However, this is not a priority strategy for 2017.	
Install and monitor water meters and utilize data to advance water conservation and management.	Yes	USPS will add water monitoring into its EEMS.	USPS will install water meters at 10 facilities in FY17.
Install high efficiency technologies, e.g. WaterSense fixtures.	No	During restroom renovations, the Postal Service will comply with USPS Building Design Standards, which encourages the use of high efficiency technologies.	
Prepare and implement a water asset management plan to maintain desired level of service at lowest life cycle cost.	No	This strategy is not a priority in 2017.	
Minimize outdoor water use and use alternative water sources as much as possible.	No	We use minimal water in outdoor environments.	
Design and deploy water closed-loop, capture, recharge, and/or reclamation systems.	No	Water usage at USPS facilities is too low for closed loop technology systems to be financially viable.	
Install advanced meters to measure and monitor potable and ILA water use.	Yes	Water meters are scheduled for installation in FY17.	USPS will install water meters at 10 facilities in FY17.
Develop and implement programs to educate employees about methods to minimize water use.	No	We will continue to share water minimization information with employees at events (i.e., Earth Day) and via our Lean Green Teams program.	
Assess the interconnections and dependencies of energy and water on agency operations, particularly climate change's effects on water which may impact energy use.	No	This task is not a priority for the USPS Climate Change Adaptation Working Group in 2017. For more information on planned actions, refer to Goal 10.	

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Consistent with State law, maximize use of grey-water and water reuse systems that reduce potable and ILA water consumption.	No	Where feasible and consistent with State law, USPS will consider graywater and water recycling systems.	
Consistent with State law, identify opportunities for aquifer storage and recovery to ensure consistent water supply availability.	No	USPS will follow Federal and state law regarding aquifer storage and recovery as directed and consistent with State law.	
Ensure that planned energy efficiency improvements consider associated opportunities for water conservation.	Yes	USPS energy audits include water conservation measurements.	USPS will implement water conservation measurements / improvements as appropriate based upon opportunities identified in audits and financial benefits to USPS.
Where appropriate, identify and implement regional and local drought management and preparedness strategies that reduce agency water consumption.	Yes	Water consumption reductions are part of the energy program.	USPS will identify programs to reduce water consumption, giving priority to areas with drought management programs.

Goal 5: Fleet Management

Fleet Petroleum Use Reduction Goal

EO 13514 and the Energy Independence and Security Act of 2007 (EISA) required that by FY 2015 agencies reduce fleet petroleum use by 20% compared to a FY 2005 baseline.

Fleet Alternative Fuel Consumption Goal

Agencies should have exceeded an alternative fuel use that is at least 5% of total fuel use. In addition, EO 13423, *Strengthening Federal Environmental, Energy, and Transportation Management*, required that agencies increase total alternative fuel consumption by 10% annually from the prior year starting in FY 2005. By FY 2015, agencies must have increased alternative fuel use by 159.4% relative to FY 2005.

In FY 2015, our alternative fuel use comprised approximately 0.5 percent of total fuel use. USPS has increased its alternative fuel use by nearly 60 percent since FY 2005.

Fleet Per-Mile Greenhouse Gas (GHG) Emissions Goal

EO 13693 Section 3(g) states that agencies with a fleet of at least 20 motor vehicles will improve fleet and vehicle efficiency and management. EO 13693 section 3(g) (ii) requires agencies to reduce fleet-wide per-mile GHG emissions from agency fleet vehicles relative to a FY 2014 baseline. The EO also sets new goals for percentage reductions: not less than 4% by FY 2017; not less than 15% by FY 2020; and not less than 30% by FY 2025. Finally, EO 13693 Section 3(g) (i) requires that agencies determine the optimum fleet inventory, emphasizing eliminating unnecessary or non-essential vehicles.

USPS Fleet-wide Per-mile Greenhouse Gas Emissions

Fleet Management Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Collect and utilize agency fleet operational data through deployment of vehicle telematics.	Yes	USPS will experiment with cost and value of telematics with current vehicle acquisitions.	USPS will develop targets and metrics based on financial analysis.

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
<p>Ensure that agency annual asset-level fleet data is properly and accurately accounted for in a formal Fleet Management Information System as well as submitted to the Federal Automotive Statistical Tool reporting database, the Federal Motor Vehicle Registration System, and the Fleet Sustainability Dashboard (FLEETDASH) system.</p>	Yes	<p>As the owner of one of the industry's most sophisticated and detailed fleet management information systems, USPS is determined to ensure accurate use of current data. We received the latest FAST Vehicle Level Data attributes (April 2016), and we are performing an internal crosswalk to evaluate which attributes are consistent with the FAST requirements. We are currently providing agency fleet data to the FLEETDASH system and the Federal Motor Vehicle Registration System. USPS will maintain an open dialog with other Federal agencies to identify the feasibility of providing all vehicle level data.</p>	<p>USPS will begin transmitting Postal Service fleet data to U.S. Department of Energy Idaho National Laboratory by October 1, 2016, and will transition to Vehicle Level Data reporting by December 30, 2017.</p>
<p>Increase acquisitions of zero emission and plug-in hybrid vehicles.</p>	Yes	<p>USPS will acquire additional hybrid vehicles for administrative services and will consider prototype development of a zero emissions delivery vehicle.</p>	<p>The Postal Service aims to purchase 500 hybrid administrative services vehicles.</p>
<p>Issue agency policy and a plan to install appropriate charging or refueling infrastructure for zero emission or plug-in hybrid vehicles and opportunities for ancillary services to support vehicle-to-grid technology.</p>	No	<p>Plans to issue an agency policy have not been defined at this time.</p>	
<p>Optimize and right-size fleet composition, by reducing vehicle size, eliminating underutilized vehicles, and acquiring and locating vehicles to match local fuel infrastructure.</p>	No	<p>USPS constantly monitors vehicle requirements and utilization to maintain optimum fleet size.</p>	
<p>Increase utilization of alternative fuel in dual-fuel vehicles.</p>	Yes	<p>USPS will distribute a specialized report to local managers to show opportunities where alternative fuel can be purchased at current conventional fuel fueling stations.</p>	<p>The report will be distributed quarterly to ensure that local managers review and take steps to increase the amount of alternative fuel used in dual fuel vehicles.</p>

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Use a FMIS to track real-time fuel consumption throughout the year for agency-owned, GSA-leased, and commercially-leased vehicles.	No	The USPS FMIS performs a monthly download of commercial and bulk fuel.	
Implement vehicle idle mitigation technologies.	No	Heavy duty vehicles include features to prevent engine idling when not in operation.	
Minimize use of law enforcement exemptions by implementing GSA Bulletin FMR B-33, <i>Motor Vehicle Management, Alternative Fuel Vehicle Guidance for Law Enforcement and Emergency Vehicle Fleets</i> .	Yes	As part of our vehicle acquisition strategy for 2017 the Inspection Service will require that 75% of all new vehicles purchased are flexible fuel models. These models are designed to run on a mixture of gasoline to include up to 85% ethanol. Fleet vehicles will be categorized in our tracking and reporting system as inspector (LE), PPO (LE), surveillance, or technician. Additionally inspector and PPO vehicles will be identified as having a “police-package” (LE 1) or not (LE 2).	The 75% flexible fuel requirement will be in place for law enforcement (LE) vehicle purchases as well as purchases of technician and surveillance vehicles. To maximize the flexible fuel vehicles in our fleet, we will provide drivers with alternative fuel station locator information to facilitate purchase of mixed gasolines. The purchase of alternative fuels will, however, be restricted by budgetary and procurement concerns including fuel purchase card regulations and reasonably located ethanol fueling stations.
Where State vehicle or fleet technology or fueling infrastructure policies are in place, meet minimum requirements.	No	The Postal Service complies with all applicable environmental policies regarding infrastructure. We conduct regular environmental compliance reviews at all high risk facilities on three year cycles.	
Establish policy/plan to reduce miles traveled, e.g. through vehicle sharing, improving routing with telematics, eliminating trips, improving scheduling, and using shuttles, etc.	Yes	USPS is piloting dynamic routing, a technology that optimizes an employee’s line of travel in response to changing conditions.	Early study has shown that dynamic routing increases employee efficiency and reduces the number of miles traveled. USPS will continue the study through 2017.

Goal 6: Sustainable Acquisition

Sustainable Acquisition Goal

EO 13693 section 3(i) requires agencies to promote sustainable acquisition by ensuring that environmental performance and sustainability factors are considered to the maximum extent practicable for all applicable procurements in the planning, award, and execution phases of acquisition.

Sustainable Acquisition Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Establish and implement policies to meet statutory mandates requiring purchasing preference for recycled content products, ENERGY STAR qualified products, and BioPreferred and biobased products designated by USDA.	No	USPS is not required to meet these statutory mandates but we have integrated these purchasing preferences into our environmentally preferable products (EPPs) purchasing program and sustainability contract clauses.	<p>Increase purchases of environmentally preferable products (EPPs) by 3% annually for the next three years.</p> <p>To help enable progress in meeting this goal, the USPS will increase the number of EPPs in our internal purchasing catalogs by 10% by FY 2018, and increase spending on targeted catalogs annually.</p>
Establish and implement policies to purchase sustainable products and services identified by EPA programs, including SNAP, WaterSense, Safer Choice, and Smart Way.	Yes	We will increase purchases of environmentally preferable products (EPPs) by 3% annually for the next three years.	Increase the number of EPPs in the internal purchasing catalogs by 10% by FY 2018, and increase spending on targeted catalogs annually.
Establish and implement policies to purchase environmentally preferable products and services that meet or exceed specifications, standards, or labels recommended by EPA.	Yes	Our Supply Management team has a strategic plan for the next three years which includes sustainability goals designed to enable progress and support USPS in meeting our EPP purchasing goals.	Increase the number of EPPs in the internal purchasing catalogs by 10% by FY 2018, and increase spending on targeted catalogs annually.
Use Category Management Initiatives and government-wide acquisition vehicles that already include sustainable acquisition criteria.	N/A	USPS is not required to adhere to the FAR regulations or use government-wide acquisition contracts. Instead, USPS has its own procurement guidelines such as the Supplying Practices and Principles Procurement Guide.	

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Ensure contractors submit timely annual reports of their BioPreferred and biobased purchases.	Yes	USPS includes contract clauses that require supplier sustainability data reporting in contracts valued at \$500,000 or more if the supplier is selling the Postal Service EPPs.	Contracting officers will provide suppliers with a sustainability reporting worksheet at the time the contract is awarded. Suppliers are required to submit quarterly sustainability reports.
Reduce copier and printing paper use and acquiring uncoated printing and writing paper containing at least 30 percent postconsumer recycled content or higher.	Yes	USPS will continue to promote reductions of copier and printing paper use by means of electronic media storage and promoting the use of post-consumer content printing via the EPP Program and internal online catalog ordering system.	We have a preferred product listing in our internal online supply catalog for copier and printer paper containing 30% post-consumer content. We will continue to identify more recycled paper options. Increase the number of EPPs in the internal purchasing catalogs by 10% by FY 2018, and increase spending on targeted catalogs annually.
Identify and implement corrective actions to address barriers to increasing sustainable acquisitions.	Yes	USPS will work to increase the availability of environmentally preferable products (EPPs) in our requisition system.	USPS is developing targets and metrics are to expand offered EPPs and to increase EPP spending.
Improve quality of data and tracking of sustainable acquisition through the Federal Procurement Data System (FPDS).	Yes	USPS does not use FDPS and therefore cannot use it to track sustainability acquisitions. We have our own systems in place.	Although USPS does not use this system, we will be forming teams to develop targets and metrics to improve data tracking and develop sustainable solutions via our own systems.
Incorporate compliance with contract sustainability requirements into procedures for monitoring contractor past performance and report on contractor compliance in performance reviews.	No	USPS does not currently have a system to track and monitor contracts' past performances and does not report on compliance in performance reviews.	
Review and update agency specifications to include and encourage products that meet sustainable acquisition criteria.	Yes	USPS continuously reviews its supplying principles and practices to improve its purchasing process. We will continue to review and revise sustainability clauses as necessary.	Targets and metrics have not been established. However, a strategic initiative has been created to review and improve all aspects of USPS sustainable purchasing.

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Identify opportunities to reduce supply chain emissions and incorporate criteria or contractor requirements into procurements.	Yes	USPS will work to reduce supply chain emissions by reducing miles and excess capacity in the mail delivery network.	<p>(1) The USPS Supply Management team will issue dynamic route solicitations for Highway Contract Route services.</p> <p>(2) We will utilize our Transportation Management System to optimize local distribution networks at the Margaret Sellers Processing and Distribution Center in San Diego, California.</p> <p>(3) We are currently in the multi-year process of procuring new and more fuel-efficient vehicles.</p>

Goal 7: Pollution Prevention & Waste Reduction

Pollution Prevention & Waste Reduction Goal

EO 13693 section 3(j) requires that Federal agencies advance waste prevention and pollution prevention and to annually divert at least 50% of non-hazardous construction and demolition debris. Section 3(j) (ii) further requires agencies to divert at least 50% of non-hazardous solid waste, including food and compostable material, and to pursue opportunities for net-zero waste or additional diversion. Reporting on progress toward the waste diversion goal will begin with annual data for FY 2016.

Pollution Prevention & Waste Reduction Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Report in accordance with the requirements of sections 301 through 313 of the Emergency Planning and Community Right-to-Know Act of 1986 (42 U.S.C 11001-11023).	Yes	USPS will continue to communicate and support voluntary submission of Tier II Reporting Forms for high-risk facilities that use or store threshold quantities of regulated chemicals.	<ul style="list-style-type: none"> (1) Publish annual reminders about voluntary Tier II Reporting in the Postal Bulletin and other communication channels. (2) Provide training and assistance in report development and submission, as needed. (3) Issue refreshed and strengthened hazardous waste storage policy by FY17. (4) Continue to perform regular compliance reviews at high-risk facilities.
Reduce or minimize the quantity of toxic and hazardous chemicals acquired, used, or disposed of, particularly where such reduction will assist the agency in pursuing agency greenhouse gas reduction targets.	Yes	USPS will continue to communicate agency policies on green purchasing and waste minimization while expanding available EPPs in internal purchasing catalogs.	<ul style="list-style-type: none"> (1) Include sustainability clauses in all contracts that encourage sustainable practices. (2) Prohibit suppliers from listing products that contain targeted chemicals in internal purchasing catalogs. (3) Specify EPPs in internal purchasing catalogs by listing them with a green leaf icon. (4) Review targeted EPP offerings annually. (5) Develop and update green product advisory bulletins and publish annual policy reminders in the Postal Bulletin and other communication channels.

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Eliminate, reduce, or recover refrigerants and other fugitive emissions.	Yes	(1) Continue to ensure compliance with the Clean Air Act (CAA) and communicate USPS policies on refrigerant management. (2) Provide refrigerant management training to employees as needed.	Continue to communicate and enforce CAA requirements and USPS policies that prohibit intentional refrigerant venting into the atmosphere.
Reduce waste generation through elimination, source reduction, and recycling.	Yes	Use our vehicles and infrastructure to implement the National Recycling Operation. Our efforts will include: (1) Installing specially designed dumpers and compactors at central recycling hubs/distribution centers. (2) Training employees in the National Recycling Operation (3) Implementing the backhauling process, in which empty transportation equipment transports post office recyclables to central hubs, where materials are consolidated and sold to recyclers.	Continue to train staff and deploy equipment in order to implement the National Recycling Operation with the goal of achieving at least a 50% waste diversion rate

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Implement integrated pest management and improved landscape management practices to reduce and eliminate the use of toxic and hazardous chemicals and materials.	Yes	<p>(1) Continue to communicate USPS policies on integrated pest management and offer national contracts that support these principles.</p> <p>(2) Continue to communicate USPS policies on green purchasing and waste minimization.</p> <p>(3) Expand EPPs available for purchase in internal purchasing catalogs.</p>	<p>(1) Issue new USPS stormwater management policy by FY17 to support integrated pest management. The policy will require site managers to apply herbicides, pesticides, and fertilizers with precision and restraint.</p> <p>(2) Prohibit suppliers from listing products that contain targeted chemicals in internal purchasing catalogs.</p> <p>(3) Identify EPPs in internal purchasing catalogs with a green leaf icon.</p> <p>(4) Review targeted product offerings annually including herbicides, pesticides, and fertilizers.</p> <p>(5) Develop and update green product advisory bulletins and publish annual policy reminders in the Postal Bulletin and other communication channels.</p>
Develop or revise Agency Chemicals Inventory Plans and identify and deploy chemical elimination, substitution, and/or management opportunities.	Yes	<p>In compliance with the Occupational Safety and Health Administration (OSHA) Hazard Communication Standards, each USPS facility maintains a list of the chemicals used onsite and a Safety Data Sheet (SDS) or Material Safety Data Sheet (MSDS) for each chemical. USPS reviews the SDSs/MSDSs before purchasing chemicals, and the list of chemicals and associated SDSs/MSDSs are available to employees for reference. USPS strives to purchase less hazardous chemicals, as labeled with a leaf symbol in the internal purchasing catalogs.</p>	<p>USPS will maintain a list of every chemical onsite with an associated SDS/MSDS at each USPS facility. Employees should be trained on handling and mitigating spills of these chemicals as necessary. USPS reviews SDSs/MSDSs for potential future purchases of new chemicals.</p>

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Inventory current HFC use and purchases.	Yes	Continue to ensure compliance with CAA, communicate USPS policies on refrigerant management, and provide refrigerant management training to employees.	(1) Continue to perform regular compliance reviews at high-risk facilities including refrigerant management, recordkeeping, and training. (2) Continue to maintain accurate inventories of refrigerant-containing units at high-risk facilities and relevant refrigerant data in central information systems.
Require high-level waiver or contract approval for any agency use of HFCs.	Yes	Continue to ensure compliance with CAA and communicate USPS policies on refrigerant management and Standard Design Criteria.	Per USPS policy, we plan to remove existing refrigerant units containing Class I and Class II ozone-depleting substances (ODS) from service as soon as it is cost-effective to do so. USPS will replace these units with new refrigerant units with non-ODS (HFC or HFC blends with no ODS) refrigerants that are not scheduled for phase-out.
Ensure HFC management training and recycling equipment are available.	Yes	USPS will continue to ensure compliance with CAA, communicate USPS policies on refrigerant management, and provide refrigerant management training.	(1) Continue to offer EPA Technician Certification training through the National Center for Employee Development. (2) Continue to communicate USPS policies on proper refrigerant management, including training requirements. (3) Continue to perform regular compliance reviews at high-risk facilities including refrigerant management, recordkeeping, and training.

Goal 8: Energy Performance Contracts

Performance Contracting Goal

EO 13693 section 3(k) requires that agencies implement performance contracts for Federal buildings. EO 13693 section 3(k) (iii) also requires that agencies provide annual agency targets for performance contracting.

USPS is a self-funded entity. The Postal Service may enter into Energy Savings Performance Contracts (ESPCs) in order to provide alternative financing for certain projects. ESPCs require the use of capital funds from a third party who in turn recoups their investment through shared savings over an extended period of time. Therefore, ESPCs are not advisable because the contracts' cancellation clauses would have to be accounted for as a potential liability and counted towards the Postal Service's statutory debt limit.

Performance Contracting Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Utilize performance contracting to meet identified energy efficiency and management goals while deploying life-cycle cost effective energy and clean energy technology and water conservation measures.	N/A		
Fulfill existing agency target/ commitments towards the PPCC by the end of CY16.	N/A		
Evaluate 25% of agency's most energy intensive buildings for opportunities to use ESPCs/UESCs to achieve goals.	N/A		
Prioritize top ten portfolio wide projects which will provide greatest energy savings potential.	N/A		
Identify and commit to include onsite renewable energy projects in a percentage of energy performance contracts.	N/A		
Submit proposals for technical or financial assistance to FEMP and/or use FEMP resources to improve performance contracting program.	N/A		

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Work with FEMP/USACE to cut cycle time of performance contracting process, targeting a minimum 25% reduction.	N/A		
Ensure agency legal and procurement staff is trained by the FEMP ESPC/UESC course curriculum.	N/A		

Goal 9: Electronics Stewardship & Data Centers

Electronics Stewardship Goals

EO 13693 Section 3(1) requires that agencies promote electronics stewardship, including procurement preference for environmentally sustainable electronic products; establishing and implementing policies to enable power management, duplex printing, and other energy efficient or environmentally sustainable features on all eligible agency electronic products; and employing environmentally sound practices with respect to the agency's disposition of all agency excess or surplus electronic products.

The following table provides the Postal Service's progress towards meeting electronics stewardship goals:

Goal	FY 2015 Progress
Procurement: At least 95% of monitors, PCs, and laptops acquired meet environmentally sustainable electronics criteria and are registered with the EPA's Electronic Product Environmental Assessment Tool (EPEAT).	100% compliance.
Power Management: 100% of computers, laptops, and monitors have power management features enabled.	<ul style="list-style-type: none"> • 100% of equipment has power management enabled. • 44% of equipment has been exempted including laptops and tablet devices.
Disposal: 100% of electronics disposed using environmentally sound methods, including GSA Xcess, Computers for Learning, Unicor, U.S. Postal Service Blue Earth Recycling Program, or Certified Recycler (R2 or E-Stewards).	100% of disposed electronic devices are processed using environmentally sound methods.

We support our Federal Agency customers' waste reduction efforts through our USPS BlueEarth[®] Federal Recycling Program. This innovative mailing solution enables Federal agencies to recycle hazardous wastes, including empty ink and toner cartridges and unwanted electronic devices, free of charge using the Postal Service network. Twenty-four Federal agencies are currently enrolled in the program, including USPS. Federal agencies receive recycling activity reports with data to assist them in meeting sustainability requirements. The program was included in the National Strategy for Electronic Stewardship as an example of a "Federal government leading by example."

The following table lists strategies for improving USPS electronics stewardship:

Electronics Stewardship Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Use government-wide strategic sourcing vehicles to ensure procurement of equipment that meets sustainable electronics criteria.	Yes	All electronic equipment purchased by Desktop Computing will meet existing EPEAT standards.	100% Desktop, Laptop, and Monitor EPEAT compliance.
Enable and maintain power management on all eligible electronics; measure and report compliance.	Yes	All electronic equipment deployed by Desktop Computing will have active power management except where power management lacks centralized assurance of use, i.e., laptop and tablet devices outside of USPS control (e.g. not on USPS properties).	100% power management enabled on applicable laptops and desktops.
Implement automatic duplexing and other print management features on all eligible agency computers and imaging equipment; measure and report compliance.	Yes	No additional actions planned. All USPS printers on catalog meet EPEAT Bronze at minimum.	100% EPEAT bronze or higher compliance.
Ensure environmentally sound disposition of all agency excess and surplus electronics, consistent with Federal policies on disposal of electronic assets, and measure and report compliance.	Yes	We work to ensure that we responsibly dispose of electronics. Our corporate mobile devices are returned to an R2 certified recycler and our toner and ink cartridges are recycled via the USPS BlueEarth® Federal Recycling Program.	USPS BlueEarth® Federal Recycling Program goals include maximizing the empty ink and toner cartridge capture rate to increase landfill avoidance. In 2017, we will remind our employees of our electronics recycling procedures and encourage them to comply with USPS guidelines.

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Improve tracking and reporting systems for electronics stewardship requirements through the lifecycle: acquisition and procurement, operations and maintenance, and end-of-life management.	No	We will utilize an Asset Inventory Management System software database to track IT hardware assets. However, because local organizations are responsible for tracking and maintaining assets after initial deployment, USPS does not currently track every electronic asset to end of life. We will continue to explore options to inventory assets in order to account for them more concisely after deployment.	

Data Center Efficiency Goal

EO 13693 Section 3(a) states that agencies must improve data center efficiency at agency facilities, and requires that agencies establish a power usage effectiveness target in the range of 1.2-1.4 for new data centers and less than 1.5 for existing data centers.

The following table lists strategies for improving USPS data center efficiency:

Data Center Efficiency Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Develop, issue and implement policies, procedures and guidance for data center energy optimization, efficiency, and performance.	Yes	As power distribution units (PDUs) reach end of life, USPS will replace them with more efficient PDUs (94% efficient or higher).	USPS will allocate and invest \$500,000 per year for replacement PDUs (approximately five per year).
Install and monitor advanced energy meters in all data centers (by fiscal year 2018) and actively manage energy and power usage effectiveness.	Yes	Energy metering is installed at the rack level of a PDU. The Building Management System and Data Center Infrastructure Management energy software are not yet fully integrated.	USPS power usage effectiveness (PUE) is currently 1.1. An ideal PUE is 1.0.
Minimize total cost of ownership in data center and cloud computing operations.	No	USPS relocated servers and completed data migration to two geographically diverse data centers	

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Identify, consolidate and migrate obsolete, underutilized and inefficient data centers to more efficient data centers or cloud providers; close unneeded data centers.	N/A	USPS relocated servers and completed data migration to two geographically diverse data centers.	
Improve data center temperature and air-flow management to capture energy savings.	Yes	USPS uses Computational Fluid Dynamic (CFD) modeling software to optimize efficiency and reduce overcooling. Additionally, USPS took measures to improve air flow efficiency at the data centers by retrofitting belt driven single speed fans with electronically commutated motors to match active cooling to actual variable IT power loading.	CFD modeling target has been met with 100% implementation. The final phases of implementation are underway.
Assign certified Data Center Energy Practitioner(s) to manage core data center(s).	Yes	USPS provides specialized training for data center personnel to ensure implementation of energy efficiency best practices. We ensure our employees have robust skillsets through recognized data center certification programs.	USPS data centers currently have personnel with the following certifications: <ul style="list-style-type: none"> • Certified Data Center Technician • Certified Data Center Energy Practitioner • Certified Data Center Design Core Professional • Certified Data Center Management Professional

Goal 10: Climate Change Resilience

EO 13653, *Preparing the United States for the Impacts of Climate Change*, outlines Federal agency responsibilities in the areas of supporting climate resilient investment; managing lands and waters for climate preparedness and resilience; providing information, data and tools for climate change preparedness and resilience; and planning.

EO 13693 Section 3(h)(viii) states that as part of building efficiency, performance, and management, agencies should incorporate climate-resilient design and management elements into the operation, repair, and renovation of existing agency buildings and the design of new agency buildings. In addition, Section 13(a) requires agencies to identify and address projected impacts of climate change on mission critical water, energy, communication, and transportation demands and consider those climate impacts in operational preparedness planning for major agency facilities and operations. Section 13(b) requires agencies to calculate the potential cost and risk to mission associated with agency operations that do not take into account such information and consider that cost in agency decision-making.

Climate Change Resilience Strategies

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Strengthen agency <i>external</i> mission, programs, policies and operations (including grants, loans, technical assistance, etc.) to incentivize planning for, and addressing the impacts of, climate change.	No	Because USPS does not provide loans, grants or technical assistance to other entities, supporting climate resilient investments is outside our scope of operations.	
Update and strengthen agency <i>internal</i> mission, programs, policies, and operations to align with the Guiding Principles, including facility acquisition, planning, design, training, and asset management processes, to incentivize planning for and addressing the impacts of climate change.	No	USPS will consider climate change impacts when planning missions, programs, policies, and operations, and will pursue projects to increase our climate change resilience based on operational needs.	

Strategy	Priority for FY 2017	Strategy Narrative	Targets and Metrics
Update emergency response, health, and safety procedures and protocols to account for projected climate change, including extreme weather events.	Yes	The USPS Climate Change Adaptation working group identifies and reviews our agency's policies regarding climate change and emergency response. We solicit annual alerts, posters, and safety talks to remind employees how to prepare and dress appropriately for the weather. During the late summer/spring, we provide online training to raise awareness of heat stress symptoms and prevention. In the winter, we remind employees to dress warmly and to be careful walking on snow and ice.	We aim to reduce the number of incidents where employees experience heat- or cold-related symptoms, as well as the number of slips, trips and falls related to snow and ice.
Ensure climate change adaptation is integrated into both agency-wide and regional planning efforts, in coordination with other Federal agencies as well as state and local partners, Tribal governments, and private stakeholders.	Yes	We partner with Federal agencies, state and local partners, Tribal governments, and private stakeholders to use our national delivery network to support their missions. Past examples include delivering information on contaminated food products and delivering benefits checks ahead of storms.	USPS is seeking possibilities to work with other agencies to enhance local climate change-related communication. We are seeking a Federal partner to provide us with technical assistance so that we can improve our facility risk analysis.
Ensure that vulnerable populations potentially impacted by climate change are engaged in agency processes to identify measures addressing relevant climate change impacts.	N/A	This is outside the scope of our mission.	
Identify interagency climate tools and platforms used in updating agency programs and policies to encourage or require planning for, and addressing the impacts of, climate change.	Yes	While it is outside the scope of our mission to develop interagency climate tools, we would like to test Federal tools related to examining risk to facilities and/or employee health and safety.	To be determined.

Appendix

2016 USPS Multimodal Access Plan

U.S. Postal Service Multimodal Access Plan

The U.S. Postal Service currently employs more than 600,000 career and non-career employees. Most of these employees are engaged in the processing and delivery of mail which requires that they be present in our facilities to perform their work. The Postal Service, through employee surveys and other tools, plans to explore ways to reduce the environmental impacts of employee commuting.

USPS is an independent establishment of the Executive Branch, and does not receive appropriations for its operations but rather receives revenue from the sale of its products and services. USPS's \$5.1 billion net loss in 2015 represents the ninth consecutive annual net loss USPS has incurred, and USPS therefore is responding aggressively to the challenges that confront it with operational efficiency efforts and other initiatives.

Given its financial challenges, implementation of additional programs will have a financial impact on the Postal Service that is not otherwise recoverable. Therefore, USPS must be conservative in the review and implementation of these programs. The Postal Service continues to explore opportunities to reduce the impact of employee commuting.

I. Agency Workplace Charging Plan

Since the Postal Service has more than 30,000 facilities across the nation, providing charging stations would be a significant financial investment.

As an initial step the Postal Service will measure interest in vehicle charging stations across the country through an employee survey. An analysis of the cost, local union agreements and facility parking policies would determine whether the Postal Service could support the investment in charging stations.

II. Agency Bicycling and Active Commuter Program

The Postal Service currently is building a comprehensive employee wellness program which updates our existing employee health and wellness program. As part of this program, employees are encouraged to engage in an active life style, including bicycling.

The Postal Service can further explore bicycling as a commuter option. The Postal Service already provides bike racks at many of its locations, including its Headquarters facility in Washington, D.C., but can look at expanding access where practical.

To encourage biking as an option at our Headquarters facility, we invited Capital Bikeshare to participate in our October 20, 2015 Energy Action Event to help educate our

Headquarters employees about biking in the local area. The Postal Service also can explore access to facilities like showers for those employees biking to work, however many of our facilities do not include shower facilities. Creation or expansion of shower facilities and bike racks would have a financial impact that would necessitate review.

III. Agency Telecommuting and Teleconferencing Expansion Plan

The nature of the work performed by the majority of our 600,000 Postal Service employees involves the processing and delivery of mail, which requires employees to be present at a Postal facility. Teleworking is not an option for those employees.

USPS Headquarters employees are eligible to Telework up to two days a week.

The purpose of the Headquarters Telework Program is to enhance the USPS efforts to recruit and retain top talent, help conserve energy and reduce CO2 emissions by eliminating up to 2 commuting days per week, and to contribute to employee preparedness to work at alternate sites during emergency events. The program allows eligible employees the ability to work away from their assigned duty station either at a local postal facility (if approved) or a non-postal facility (i.e., their home) during scheduled work days and hours.

The Postal Service currently is not planning to expand its program but in certain circumstances, we can revise it. For example, the Washington Area Metropolitan Transit Authority instituted a yearlong scheduled maintenance plan that will significantly affect Headquarters employee commuting. As a result a memo was issued that allows for an increased day of telecommuting to help ease local commuting difficulties created by this maintenance period.

Additionally, the Postal Service has a network wide teleconferencing system as well as video conferencing systems. These systems allow managers and employees to meet without the need for local or national travel.

IV. Agency Carpooling and Transit Plan

USPS currently has about 2,750 people participating in the Commuter Benefit program. This program allows employees to pay for their commuting costs pre-tax up to the IRS established limits. The Postal Service is currently in the process of switching benefits vendors, and the switch to the new vendor is expected to increase the ease of use for employees taking advantage of this benefit. As part of the vendor change, the Postal Service plans to increase promotion of this benefit, which will encourage the use of public transportation.

The Postal Service is also exploring the option of adding a ride sharing feature to this benefit that would support employees across the organization who wish to carpool, either intermittently or on an on-going basis.

USPS Office of Sustainability
475 L'Enfant Plaza SW Room 2801
Washington, DC 20260-4233
sustainability@usps.gov

