DEPARTMENT OF THE AIR FORCE�PRIVATE ��


HEADQUARTERS AIR COMBAT COMMAND


LANGLEY AIR FORCE BASE, VIRGINIA


OFFICE OF THE COMMANDER


205 DODD BOULEVARD SUITE 207


LANGLEY AFB VA 23665-2788


MEMORANDUM FOR ACC WINGS/CC


29 JUN 1995


SUBJECT: Environmentally and Economically Beneficial Landscaping Practices


1.  The President has directed all federal agencies to develop sustainable landscaping practices to address environmental concerns These include, but are not limited to, water conservation, energy conservation, erosion control, and the reduction in use of fertilizers and pesticides. Sustainable landscaping practices are also necessary for the Air Force to reach the federally mandated goals for pollution prevention in Executive Order 12856, which requires a 50% reduction in pesticide use by FY 2000 using FY 93 as the baseline.


2.  To attain this goal, all ACC installations should review their landscaping practices, paying particular attention to environmental concerns. Installation landscaping practices should incorporate sound design planning, which compliments the local environment, while minimizing requirements for fertilizer and pesticides. Bases must start by selecting low maintenance, self-sustainable varieties of native trees, grasses and flowering plants adapted to their local climate. Landscape design should also incorporate proper use of mulches to effectively conserve water, reduce weeds, and control erosion. Recycling of green yard wastes, recycled water or high-efficiency irrigation systems, and proper placement of ornamental shade trees can also net significant long-term savings in grounds maintenance, water, and energy costs. Attachment 3, "Energy-Efficient and Environmental Landscaping", provides additional guidance for developing and managing sustainable landscaping practices.


3.  Questions on environmentally and economically beneficial landscaping may be directed to Mr. Jim Sabo or Mr Donald Teig, ACC/CEOO, at DSN 574-2766 or (804) 764-2766.


	THAD A WOLFE


	Lieutenant General, USAF


	Vice Commander


Attachments:


1. DUSD(ES)/PP Memo, 23 Sep 94.


2. The White House Memo, 26 Apr 94.


3. HQ AFCESA Publication, Energy-Efficient and Environmental Landscaping (not included)


Attachment 1


OFFICE Of THE UNDER SECRETARY OF DEFENSE


3000 DEFENSE PENTAGON


WASHINGTON DC  20301-3000


DUSD (ES)/PP


23 SEP 1994


MEMORANDUM FOR ASSISTANT SECRETARY OF THE ARMY (INSTALLATIONS, LOGISTICS & ENVIRONMENT)


ASSISTANT SECRETARY OF THE ARMY (MANPOWER & RESERVE AFFAIRS)


ASSISTANT SECRETARY OF THE NAVY (INSTALLATIONS & ENVIRONMENT)


ASSISTANT SECRETARY OF THE NAVY (RESEARCH, DEVELOPMENT & 	ACQUISITION)


ASSISTANT SECRETARY OF THE AIR FORCE (MANPOWER, RESERVE AFFAIRS, INSTALLATIONS & ENVIRONMENT)


DIRECTORS OF DEFENSE AGENCIES


SUBJECT:	Environmentally and Economically Beneficial Practices on Federal Landscaped Groups


	The President directed a series of actions to increase environmentally and economically beneficial landscaping practices at Federal facilities in his April 26, 1994, memorandum on that subject. These practices should become standard policy in all our integrated natural resource management plans.  I am enclosing a copy for your information.


	The Department of Defense strongly supports all aspects of the President's memorandum. It is DoD policy to use regionally native plants and grasses to the maximum extent feasible on all lands under our control.  This will reduce maintenance requirements, sharply reduce water consumption, reduce insect and plant disease problems, and result in installations that appear to fit more naturally into their environment. Retrofitting solely to achieve the use of regionally native plants and grasses is not authorized.  Replacements and new or extended landscaped areas


will comply with the policy and all other requirements of the President's memorandum.


In carrying out the policy, local assets, such as Department of Agriculture Field


Extension Offices, should be used in selecting appropriate plantings and conservation techniques.


	The opportunity offered by implementing the President's directive will improve the environment, conserve precious natural resource and save the Department money--a true win-win-win situation. I urge your wholehearted support and request that you make sure that the policy and attendant requirements are communicated to all operating levels.  It is imperative all concerned elements of the local command, including the engineering and maintenance, the environmental and the morale, welfare and recreation staffs, be involved in implementing the directive. I also ask that each Military Service and the Defense Logistics Agency nominate one installation that best demonstrates the goals outlined in the President's memorandum and provide me information on that installation's program by December 1, 1994. A format for this submittal is attached. 


	Sheri W. Goodman


	Deputy Under Secretary of Defense


	(Environmental Security)


Attachments


(as stated)


cc:	Under Secretary of Defense (Policy)


	Director, Defense Research & Engineering


	Assistant Secretaries of Defense


	Comptroller


	General Counsel


	Inspector General


	Director, Operational Test & Evaluation


	Assistants to the Secretary of Defense


	Director, Administration & Management


�
Attachment 2


THE WHITE HOUSE


WASHINGTON


April 26, 1994


MEMORANDUM FOR THE HEADS OF EXECUTIVE DEPARTMENTS AND AGENCIES


SUBJECT:	Environmentally and Economically Beneficial Practices on Federal Landscaped Grounds


The Report of the National Performance Review contains recommendations for a series of environmental actions, including one to increase environmentally and economically beneficial landscaping practices at Federal facilities and federally funded projects. Environmentally beneficial landscaping entails utilizing techniques that complement and enhance the local environment and seek to minimize the adverse effects that the landscaping will have on it. In particular, this means using regionally native plants and employing landscaping practices and technologies that conserve water and prevent pollution.


These landscaping practices should benefit the environment, as well as generate long-term cost savings for the Federal Government. For example, the use of native plants not only protects our natural heritage and provides wildlife habitat, but also can reduce fertilizer, pesticide, and irrigation demands and their associated costs because native plants are suited to the local environment and climate.


Because the Federal Government owns and landscapes large areas of land, our stewardship presents a unique opportunity to provide leadership in this area and to develop practical and cost-effective methods to preserve and protect that which has been entrusted to us. Therefore, for Federal grounds, Federal projects, and federally funded projects, I direct that agencies shall, where cost-effective and to the extent practicable:


	(a) use regionally native plants for landscaping;


	(b) design, use, or promote construction practices that minimize adverse effects on the natural habitat;


	(c) seek to prevent pollution by, among other things, reducing fertilizer and pesticide use, using integrated pest management techniques, recycling green waste, and minimizing runoff. Landscaping practices that reduce the use of toxic chemicals provide one approach for agencies to reach reduction goals established in Executive Order No. 12856, "Federal Compliance with Right-To-Know Laws and Pollution Prevention Requirements;"


	(d) implement water-efficient practices, such as the use of mulches, efficient irrigation systems, audits to determine exact landscaping water-use needs, and recycled or reclaimed water and the selecting and siting of plants in a manner that conserves water and controls soil erosion. Landscaping practices, such as planting regionally native shade trees around buildings to reduce air conditioning demands, can also provide innovative measures to meet the energy consumption reduction goal established in Executive Order No. 12902, "Energy Efficiency and Water Conservation at Federal Facilities;" and


	(e) create outdoor demonstrations incorporating native plants, as well as pollution prevention and water conservation techniques, to promote awareness of the environmental and economic benefits of implementing this directive. Agencies are encouraged to develop other methods for sharing information on landscaping advances with interested nonfederal parties.


In order to assist agencies in implementing this directive, the Federal Environmental Executive shall:


	(a) establish an interagency working group to develop recommendations for guidance, including compliance with the requirements of the National Environmental Policy Act, 42 U.S.C. 4321, 4331-4335, and 4341-4347, and training needs to implement this directive. The recommendations are to be developed by November 1994; and


	(b) issue the guidance by April 1995. To the extent practicable, agencies shall incorporate this guidance into their landscaping programs and practices by February 1996.


In addition, the Federal Environmental Executive shall establish annual awards to recognize outstanding landscaping efforts of agencies and individual employees. Agencies are encouraged to recognize exceptional performance in the implementation of this directive through their awards programs.


Agencies shall advise the Federal Environmental Executive by April 1996 on their progress in implementing this directive.


To enhance landscaping options and awareness, the Department of Agriculture shall conduct research on the suitability, propagation, and use of native plants for landscaping. The Department shall make available to agencies and the public the results of this research.


�


 


 


