

MEDCOM SUSTAINABILITY

- Linda Baetz, US Army Center for Health Promotion and Preventive Medicine, Hazardous and Medical Waste Program
- Damon Cardenas, MEDCOM, Environmental Chief

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE MAY 2009		2. REPORT TYPE		3. DATES COVERED 00-00-2009 to 00-00-2009	
4. TITLE AND SUBTITLE MEDCOM Sustainability				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Center for Health Promotion and Preventive Medicine, Hazardous and Medical Waste Program, Aberdeen Proving Ground, MD, 21010				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 4-7 May 2009 in Denver, CO.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 24	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

AGENDA

PURPOSE: To provide information on the MEDCOM Sustainability Strategy – Development & Implementation.

- Sustainability Overview
 - Health Care Footprint
 - Phased Approach
 - Phase Status
 - Moving Forward

SUSTAINABILITY GOALS

Develop and Implement Sustainability Strategic Plan to:

- Sustain mission readiness
- Improve care for warfighters
- Improve quality of life for patients and healthcare staff
- Strengthen community relationships
- Ecological stewardship
- Reduce total costs of operation and ownership

HEALTHCARE FOOTPRINT

In the United States:

- 16% of U.S. economy devoted to healthcare (\$2 trillion in 2005)
- Consumes 8% of national energy (\$8.3 billion/yr)
 - MEDCOM = \$94M/yr
- 4th Highest energy user by building type
- 4% of national square footage
- Largest user of water in a community
 - MEDCOM = \$6M/yr (water & wastewater)
- 5 million tons of solid waste per year
 - MEDCOM = \$600K/yr (hazardous waste)
- 750K tons/yr Regulated Medical Waste
 - MEDCOM = 1,500 tons/yr (\$2M/yr)

Waste Reduction

HOSPITAL WASTE STREAMS*

Typical Hospital Waste Stream

Optimal Hospital Waste Stream

MEDCOM SUSTAINABILITY - PHASED APPROACH

- Phase I: Policy Memorandum, Community and Marketing
- Phase II: Boundary Development, Benchmarking & Surveying
- Phase III: Sustainability Strategic Plan

MEDCOM SUSTAINABILITY Commitment-

- Key ingredients:
 - Leadership/Command Emphasis
 - Coordination
 - Communication
 - Education
 - Accountability

PHASE I STATUS

Phase I: Policy Memorandum, Brochure, Community and Marketing

- Sustainability Policy signed 20 Feb 09
- Marketing Brochure under development
- Community involvement
 - Practice Greenhealth Corporate Membership (Feb 09)
 - Method to interact/learn from other health care facilities
 - Awards programs
 - Signing Ceremony
 - Training opportunities

PHASE II STATUS

Phase II: Boundary Development, Benchmarking, Surveying

- Workshop #1 – 2 April 09
 - Stand up HQ MEDCOM Sustainability Meeting Team (Memo for CoS signature)
 - Team Building
 - Develop Shared Vision
 - Develop Mission Statement
 - Develop Brand, Logo, and Strategic Communication Plan
 - Begin Developing Sustainability Initiatives for Functional Areas

PHASE II STATUS

- External benchmarking will begin May 09
- 2nd MEDCOM sustainability FONCON-22 Apr 09
- Internal surveys and site visits will begin June 09

GREEN TEAMS

- Cross-functional leadership
- Two levels
 - HQ MEDCOM Sustainability Team
 - Establishes measurable goals for Sustainability Strategy Plan
 - Develops policy changes to help achieve goals
 - Provides leadership for the MTF Sustainability Teams

GREEN TEAMS

- Second level
 - MTF Sustainability Teams
 - Local sustainability initiatives
 - Helps establish measurable goals for Sustainability Strategy Plan
 - Establishes and implements specific sustainability goals for each MTF

PHASE III STATUS

Phase III: Sustainability Strategic Plan

- Completion by late CY 2009 or early 2010
- Balanced Score Card Metrics

Looking back....

- Evaluation of alternates to incineration throughout MEDCOM hospitals due to EPA proposed more stringent emission standards.
- Distillation of solvent waste from hospital laboratories.
 - Product not consistently of sufficient quality for reuse.
 - Manpower intensive
 - Not maintained in any facility

MEDCOM SUSTAINABILITY INITIATIVES-PAST

- Process change from wet chemical x-ray processing to digital x-ray processing.
- Chemical/HM reviews
 - Review of hospital handling/labeling/storage/disposal of chemicals and expired pharmaceuticals
- H2E Mercury-Free hospitals
 - MEDCOM Mercury Reduction Plan
 - Mercury inventories
 - Systemic review and phase-out

MEDCOM SUSTAINABILITY INITIATIVES-Current

- Process change from wet chemical mammogram processing to digital mammogram processing-due to recent FDA approval.
- Replacement of inefficient lighting with high efficiency lights which are recycled after use.

MEDCOM SUSTAINABILITY INITIATIVES-Current

- MEDCOM joined Practice Green Health
- Developed MEDCOM sustainable policy (02/09)
- MEDCOM assembled a "Green Team"
 - 1st mtg (HQ only) in April to announce sustainability strategy
- Developed a questionnaire to benchmark our current status (e.g. energy, water, waste, etc). Sent to each facility.

FUTURE ACTIONS

- LEED implementation
- Facility Energy Audits
- Department of Energy's Energy Star Portfolio
- Green house gas surveys
- MTF Solid Waste Management Studies
- Water conservation plans

FUTURE ACTIONS

- Digital Mammography-system wide
- Piloting Neptune System for operating room waste
- Piloting Vyleater for waste consolidation & HIPPA issues
- Presentations to communicate strategy: AUSA, ASHE, ASHES etc

MOVING FORWARD

- Send Internal Questionnaire as Tasker
- External Benchmark
- Strategic Communications - Develop series of Sustainability articles
- MEDCOM Sustainability Workshops
- Establish Sustainability work group
- Analyze Questionnaire results
- Develop Sustainability Strategy
- Implement best management practices
- Develop Strategy Map- Balance Score Card/Metrics

GOALS

- Increase Recycling
- Regulated medical waste reduction
- Hazardous waste reduction
- Energy conservation
- Water conservation
- Greenhouse gases emission reduction

Where to obtain more information

http://ofee.gov/eo/eo13423_main.asp

Address http://ofee.gov/eo/eo13423_main.asp

Sustainable Environmental Stewardship
Waste Prevention and Recycling Green Purchasing Electronics Stewardship
Environmental Management Systems Sustainable Buildings Industrial Ecology

search

Office of the Federal Environmental Executive
Promoting sustainable environmental stewardship throughout the federal government

Executive Order 13423

“Strengthening Federal Environmental, Energy, and Transportation Management.”

On January 24th, 2007, President George W. Bush signed Executive Order 13423, "Strengthening Federal Environmental, Energy, and Transportation Management." The order sets goals in the areas of energy efficiency, acquisition, renewable energy, toxics reductions, recycling, renewable energy, sustainable buildings, electronics stewardship, fleets, and water conservation. In addition the order requires more widespread use of Environmental Management Systems as the framework in which to manage and continually improve these sustainable practices.

- [E.O. 13423](#)
- [E.O. 13423 Fact Sheet](#)
- [E.O. 13423 Implementing Instructions](#)
- [Federal Register Notice of Availability of E.O. 13423 Implementing Instructions](#)
- [White House Press Release](#)
- [Guidance on Counting Waste-to-Energy in Waste Diversion Goals](#)
- [USDA Sustainable Operations Council](#)
- [Water Efficiency and Conservation Guidance](#)

What's New
About OFEE
E.O. 13423
Other E.O.'s
CTC Awards
Publications
CEQ Web Site
More Links

“Leading by Example”
A report to the President

http://www.practicegreenhealth.org/

Home - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Refresh Print Mail News RSS Feeds

Address http://www.practicegreenhealth.org/ Go Links

Join

PRACTICE Greenhealth

Knowledge & Resources Tools & Education Awards & Recognition

Join Practice Greenhealth

Practice Greenhealth is the nation's leading membership and networking organization for institutions in the healthcare community that have made a commitment to sustainable, eco-friendly practices. Members include hospitals, healthcare systems, businesses and other stakeholders engaged in the greening of healthcare to improve the health of patients, staff and the environment. [Join Now](#)

Member Login

[Forgot your password?](#)
 Not a member? [Join now.](#)

The Latest...

Leadership in Green Health Care Program

Interactive Course Trains Health Professionals for the Green Economy

Register now for Leadership in Green Health Care, an online training program for health professionals seeking to promote sustainability and protect our limited environmental resources. Course materials provide strategies that inspire environmental action in communities and workplaces. Practice Greenhealth members get a \$200 discount! Course starts May 1, 2009. Register online at www.teleosis.org

Practice Greenhealth, Johnson & Johnson Partner

Practice Greenhealth announces partnership with Johnson & Johnson to launch a sustainability research and training program within the U.S. healthcare sector. The partnership aims to engage professionals at hospitals and other healthcare facilities to reduce environmental

Healthcare Clean Energy Exchange

Lead the fight against climate change with clean energy resources. Arrange a reverse auction for energy procurement. [Learn More](#)

Internet 12:36 PM

start Inbox - Microsoft Out... sustainability.ppt Home - Microsoft Inte...