

Sustainable and Ethical Procurement Policy

Document typePolicyScope (applies to)All staffApplicability date16/04/2021Review / Expiry date01/03/2022Approved date16/04/2021ApproverDirector

Document owner Procurement Officer

School / unit Procurement
Document status Published
Information classification Public
Equality impact assessment None

Key terms Purchasing and procurement

Purpose

Aligned with the University of St Andrews
Sustainable Development Strategy & the
associated Policy Statement, integrating
environmental & social responsibilities in the

University's activities.

The University acknowledges that procurement decisions carry environment social and economic implications and recognises its responsibility to procure goods and services in a responsible manner.

This policy is aligned with the commitments set out in the University of St Andrews Sustainable Development Strategy and the associated Sustainability Policy Statement towards fully integrating environmental and social responsibilities in all areas of the University's activities.

As well as complying with all relevant environment, social and economic legislation, the University will seek to reduce the adverse impacts of its procurement activities by:

Incorporating whole life costs and impacts of products in procurement decisions:

- Encouraging the procurement of products created from sustainable, renewable, or recycled resources and those requiring minimal transportation.
 - See also Appendix 2 'Lifecycle Impact Assessment Goods'
- Promoting the purchase of Fairtrade products within the University and working towards attainment / retention of Fairtrade University Status.
- Encouraging the procurement of goods with minimal packaging. If unavoidable, packaging should be made from recycled or recyclable materials.
- Promoting the procurement of products, which have minimal environmental impact during their use (eg durable, energy efficient, reusable, refillable).
- Ensure the prudent use of resources via the Procurement process including the use of construction and refurbishment materials; utilities, paper, metal and wood where feasible.
- Encouraging the procurement of products that can be recycled or disposed of with minimal environmental damage.
- Excluding environmentally damaging products where a viable alternative is available.
- Establishing individual policies and guidelines for products that have a significant environmental, social and economic impact.

Evaluating the environmental performance of suppliers and contractors:

- Ensuring that suppliers and contractors are made aware of the University's Sustainable Procurement Policy and that they themselves have compatible policies for managing their environmental, social and economic impacts.
- Ensuring that environmental, social and economic criteria are incorporated in the award of contracts.
- Evaluating the environmental, social and economic performance of suppliers and contractors.
- Working with suppliers and contractors to encourage improvements in their environmental, social, economic and ethical performance.

Raising awareness among employees:

- Encouraging internal purchasers to review their consumption of goods with a view to procuring less and less often.
- Providing training for staff with procurement responsibility on the implications of this policy.

This policy statement is available to all parties including the public and will be reviewed annually.

This document is available in alternative format upon request.

Supply Chain Sustainability

Vision

University of St Andrews aims to drive forward the sustainable procurement agenda (please see Appendix 1(a) for the commonly understood definition of sustainable procurement), delivering best value for the institution whilst being committed to embedding and effecting advanced sustainable procurement. The University shall, strive to bring about positive impacts on supply chain sustainability, reaching as far into its supply chain as reasonably possible.

Objectives

In undertaking tenders on behalf of the University, Procurement shall seek to ensure that issues relating to social responsibility, ethical, economic and environmental impact have been addressed to an acceptable level, or better, and shall:

- Ensure its agreements remain fully EU compliant, but strongly focus on sustainable considerations wherever practicable and legal
- Establish materially effective minimum standards for supplier sustainability compliance
- Develop a full understanding of the level of supply chain sustainability within its supply hase
- Promote adherence to the United Nations (UN) 10 principles of the Global Compact (Appendix 1(b))
- Support the Scottish Government's Sustainable Procurement Action Plan and assist institutions to achieve a step change on the Scottish Sustainable Procurement Flexible Framework (Appendix 3)
- Manage tendering and lotting strategies that ensure fair access to contracting opportunities for businesses of all appropriate sizes and organisation types wherever relevant
- Mitigate supply chain sustainability risks, and exploit the opportunities
- Develop, and disseminate, the Code of Conduct (Appendix 4)
- Promote continuous improvement in sustainable procurement

<u>Scope</u>

This policy intends that we will exceed the normal definition of Sustainable Procurement and carry out the procurement of goods and services in such a manner as to minimise any negative environmental, ethical, economic or social impact, and promote positive impacts and change, throughout the whole life cycle and supply chain of the goods or services, in order to fulfil current needs without lessening the ability of future generations to do the same.

Within tenders undertaken by University of St Andrews, sustainability impacts can cover (but are not limited to):

- <u>Social Impacts</u>: labour standards, human rights, child labour, forced labour, discrimination, equality, health and safety, free education
- **Environmental Impacts**: carbon emissions, carbon management, waste management, water management, pollution, technological improvements
- **Ethical and Economic Impacts**: fraud, trade issues, conflict, violence, terrorism, corruption, poverty and low wages, bribery

Appendix 1

1. Definition of "Sustainable Procurement"

The UN Marrakech Task Force definition of Sustainable Procurement is "Sustainable Procurement is a process whereby organisations meet their needs for goods, services, works and utilities in a way that achieves value for money on a whole life basis in terms of generating benefits not only to the organisation, but also to society and the economy, whilst minimising damage to the environment."

2. 10 Principles of the UN Global Compact

UN Global Compact asks companies to embrace, support and enact, within their sphere of influence, a set of core values in the areas of human rights, labour standards, the environment and anti-corruption:

Human Rights

- **Principle 1**: Businesses should support and respect the protection of internationally proclaimed human rights; and
- **Principle 2**: make sure that they are not complicit in human rights abuses.

Labour

- **Principle 3**: Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;
- **Principle 4**: the elimination of all forms of forced and compulsory labour;
- Principle 5: the effective abolition of child labour; and
- **Principle 6**: the elimination of discrimination in respect of employment and occupation.

Environment

- **Principle 7**: Businesses should support a precautionary approach to environmental challenges;
- Principle 8: undertake initiatives to promote greater environmental responsibility;
 and
- **Principle 9**: encourage the development and diffusion of environmentally friendly technologies.

Anti-Corruption

• **Principle 10:** Businesses should work against corruption in all its forms, including extortion and bribery.

Supply Chain Sustainability & Code of Conduct

The aim shall be to have a key supply base which has been fully assessed for its compliance with our Code of Conduct (CoC) thereby enabling the University to identify risk areas to be managed. The benefits of implementing this policy are numerous and varied, including:

- Mitigation of supply chain risks
- Promotion of supply chain best practice
- Enhanced supplier capability and compliance
- Helps in achieving corporate objectives and legal requirements
- Support Government responsible procurement targets
- Awareness and learning for suppliers

The Code of Conduct will be included in Appendix in all tenders issued by University of St Andrews. As part of this, questions shall be included at Appendix 4 and suppliers requested to sign up to the CoC or not (and provide reasons if not).

Appendix 2: Life Cycle Impact Assessment – Goods *(example)*

Impact of Obtaining Raw Materials	Impact of Manufacture / Delivery
 minerals mining (inc. conflict minerals) water usage labour conditions 	fuel emissionspackaginglabour conditions
Impacts of Use of Goods	Impact of End of Product Life
energy use	product disposal

Appendix 3: Scottish Sustainable Procurement Flexible Framework

Flexible Framework

	Foundation Level 1	Embed Level 2	Practice Level 3	Enhance Level 4	Lead Level 5
People	included as part of a	sustainable procurement principles. Key staff have received advanced training on sustainable	•	in competencies and selection criteria. Sustainable procurement is included as part of employee induction programme.	Achievements are publicised and used to attract procurement professionals. Internal and external awards are received for achievements. Focus is on benefits achieved. Good practice shared with other organisations.

Policy, Strategy & Communications	sustainability objectives. Simple sustainable procurement policy in		sustainable procurement policy into a strategy covering risk, process integration, marketing, supplier engagement, measurement and a review process.	strategy, in particular	Strategy is: reviewed regularly, externally scrutinised and directly linked to organisations' EMS. The Sustainable Procurement strategy recognised by political leaders is communicated widely. A detailed review is undertaken to determine future priorities and a new strategy is produced beyond this framework.
-----------------------------------	---	--	--	-------------------------	--

Procurement	Expenditure analysis	Detailed expenditure	All contracts are	Detailed sustainability	Life-cycle analysis has
Process		analysis undertaken,	9	risks assessed for high	been undertaken for
1100033		key sustainability risks	•	impact contracts.	key commodity areas.
	identified. Key	assessed and used for	and management	Project / contract	Sustainability Key
	contracts start to	prioritisation.	actions identified.	sustainability	Performance Indicators
	include general	Sustainability is	Risks managed	governance is in place.	agreed with key
	sustainability criteria.	considered at an early	throughout all stages	A life-cycle approach	suppliers. Progress is
	Contracts awarded on	stage in the	of the procurement	to cost / impact	rewarded or penalised
	the basis of value-for-	procurement process	process. Targets to	assessment is applied.	based on performance.
	money, not lowest	of most contracts.	improve		Barriers to sustainable
	price. Procurers adopt	Whole-life-cost	sustainability are		procurement have
	Quick Wins.	analysis adopted.	agreed with key		been removed. Best
			suppliers.		practice shared with
					other organisations.

impact suppliers identified. Key	spend analysis undertaken. General programme of supplier engagement initiated, with senior manager involvement.	engagement programme in place, promoting continual sustainability improvement. Two-	for intensive development. Sustainability audits and supply chain improvement programmes in place. Achievements are formally recorded. CEO involved in the supplier engagement	organisations' sustainable procurement strategy. CEO engages with suppliers. Best practice shared with other/peer organisations. Suppliers recognise they must
----------------------------------	---	---	--	--

Appendix 4: Supply Chain Code of Conduct

University of St Andrews is committed to carrying out procurement activities in an environmentally, socially, ethically and economically responsible manner and to entering into agreements and contracts with suppliers that share and adhere to its vision. The standards in this Code are derived from established global conventions and standards, including the UN SDGs, ETI base code and ILO Conventions.

To demonstrate this commitment, current and potential suppliers are asked to acknowledge their compliance with the principles of the Supply Chain Code of Conduct, below, with respect to their organisation <u>and</u> their supply chain (reference to "Suppliers" in this code means Suppliers and their supply chains).

With respect to **Social Compliance** Suppliers shall:

1. Not use forced, involuntary or underage labour

- 1.1 Employees should be free to choose their employment and leave that employment without hold by financial deposit or personal items.
- 1.2 Forced, bonded or involuntary prison labour shall not be used.
- 1.3 Not engage in any way with human trafficking, nor support or work with organisations that engage in any way with human trafficking activities, organisations or persons.
- 1.4 Ensure recruitment fees, if applicable, are always borne by the employer only.
- 1.5 Actively exceed the requirements of any anti-slavery / modern slavery legislation in any country that they operate in and comply with any voluntary and mandatory publication schemes in place to provide transparency of this activity.
- 1.6 Support the effective abolition of child labour.
- 1.7 Comply with the national minimum age for employment, or minimum age 15, whichever is the higher unless a lower local minimum age is permitted under International Labour Organisation (ILO) convention 138.
- 1.8 Where any child is found to be engaged in or performing child labour, to provide support for that child to enable them to complete, as a minimum, their compulsory education (even if they shall cease to be involved in child labour), or an equivalent education level, as provided for under the UN Covenant on Economic, Social and Cultural Rights. Such support by the supplier should recognise and not prove detrimental to the conditions of the child or those that their work supports.

2. Provide suitable working conditions and terms / Health & Safety

General

- 2.1 At least statutory minimum wages (or if none, a realistic living wage) must be paid without discrimination to all employees and all non-statutory deductions must be with the consent of the employee.
- 2.2 Working hours must not be excessive (not over 48 hours per week, excluding overtime) and must allow for at least 1 day off for each 7-day period on average. Working beyond this should be non-regular and of employees own will.
- 2.3 A safe and hygienic working environment must be provided, including any catering or accommodation areas. Any hazardous working, as defined by ILO, should only be carried out by persons aged 18 years or over.
- 2.4 Ensure a safe and hygienic working environment is provided, including any catering, washroom or accommodation areas. Any hazardous working, as defined by ILO, should only be carried out by persons aged 18 years or over.
- 2.5 Ensure all equipment is safe for use, and processes must allow a safe working environment. Workers must receive training (which must be mandatory to attend and be in a language they can understand) in safe operation of all equipment and tools. Training must be provided as frequently as required to remain effective.
- 2.6 Use best endeavours to eliminate (in the first instance) and to reduce the threat to workers health from all hazards, including any hazardous chemical agents used in manufacturing and / or supply chain activities and provide mandatory training (in a language workers can understand) in the safe use of any harmful chemicals.
- 2.7 Provide all personal protective equipment necessary to ensure the health and safety of workers.
- 2.8 All equipment must be safe for use and processes must allow a safe working environment.
- 2.9 Policies and processes must be in place for recording and eliminating occurrence / reoccurrence of health and safety related incidents.

3. Workers Rights and Behaviours

- 3.1 Allow workers the freedom of association to join (but not be forced to join), or be represented by, a trade union or similar organisation of their choice, and be free to leave such organisations. Representatives of workers must be elected by the relevant workers, not appointed by management.
- 3.2 Not discriminate or unfairly treat any worker for any reason including education, social class / caste, nationality, trade union membership, age, disability, gender reassignment, marriage and civil partnership, pregnancy and maternity, race, culture, religion or belief, sex, or sexual orientation.
- 3.3 Adhere to the University's Equality Statement (Appendix 6) and Equality & Diversity Inclusion Policy to ensure the fair treatment of staff (including other contractors), students and visitors on University premises in line with the Equality Act (2010).
- 3.4 Provide a working environment free from discrimination, harassment or victimisation.
- 3.5 Treat all employees with respect and dignity, and not accept inequality as justifiable on a basis of culture.
- 3.6 Remunerate all employees equally at the same employment grade, regardless of any characteristics listed above, unless statutory conditions require otherwise.

- 3.7 Ensure effective worker engagement practises are in place to such an extent that all workers are clear of their duties and their employment rights under local and international laws.
- 3.8 Ensure all representatives of suppliers, whilst on or near the institution's premises, or while interacting with any member of staff, student, or member of the public, behave in a respectful and polite manner and in accordance with the institution's equality, diversity and inclusion standards.

4. With respect to Ethical Compliance & Economic Development Suppliers shall:

- 4.1 As a minimum, comply with all laws and regulations of the countries they are working in, manufacturing in or trading with, as applicable.
- 4.2 Not be involved in any way with acts of corruption or bribery, or support acts of conflict, violence or terrorism or abuse of individual people or communities.
- 4.3 Not force unsustainable or unfair contract terms on their suppliers, or throughout their supply chain, nor allow unfair exploitation of a dominant market or customer position.
- 4.4 Support fair trade conditions for producers, where applicable.
- 4.5 As a minimum, comply with all financial regulations and taxations of the countries they are working in, manufacturing in or trading with, as applicable.
- 4.6 Include community benefit delivery in the locality of where the contract is performed (including publishing and delivering levels of local training and employment opportunities etc.).
- 4.7 Appoint sub-contractors through an open and fair process such as public advertising of such opportunities wherever possible.
- 4.8 Act at all times with respect and integrity, including open and transparent accounting.
- 4.9 Allow staff protection if reporting misconduct or raising concerns with respect to their own, or another organisation, and ensure all affected staff are treated in a fair and transparent manner.

5. With respect to **Environmental Compliance** Suppliers shall:

- 5.1 As a minimum, comply with all local and national environmental laws, regulations and directives of the countries they are working in, manufacturing in or trading with, as applicable.
- 5.2 Actively avoid causing environmental damage and / or negative environmental impact through manufacture and supply of the goods or services and disposal of supply chain waste.
- 5.3 Have a business plan in place, and be acting on it, to minimise their environmental impact year on year and adopting or working towards internationally recognised environmental standards and / or behaviours.
- 5.4 Encourage the development and use of environmentally friendly technologies.
- 5.5 Promote positive environmental impacts (such as reduced carbon emissions, better carbon management, waste management and water management, reduced pollution levels and technological improvements) through their activities wherever possible.

Global Climate and Ecological Emergency

- 5.6 HE and FE institutions are increasingly setting ambitious targets encompassing all three scopes of the Greenhouse Gas Protocol. The University of St Andrews has specified 2035 as their net zero target, and require their suppliers to support them in this task. The Supplier must support the aims of the sectors in reducing the climate emission impact of their supply chains, including having clear and verifiable plans and actions in place, where to do so is reasonable and proportionate to the nature of the goods and services provided.
- 5.7 In addition to confirming adherence to the above, each potential supplier of goods and services to the University is asked to provide answers to the following questions and criteria. This will further allow the University of obtain and understanding of how effectively the supplier is addressing environment and sustainability aspects.

		se tick as opriate	
a)	Does your organisation possess an environmental policy / sustainability policy?		
	If yes, is it signed by the Head of the organisation? (please provide a copy of the policy)		
b)	Has your organisation been subject to any prosecution, enforcement / improvement notice or received a safety alert in relation to any of the products / services and operations carried out?		
c)	Has your organisation implemented an Environmental Management System?		
	If yes is the EMS formally accredited?		
d)	How does your organisation assess and manage key environmental risks?		
e)	How does your organisation assess and manage key economic and social risks?		
f)	Does your organisation cascade sustainable procurement practices to your own suppliers/sub-contractors?		
g)	Does your organisation have a policy banning forced and compulsory labour in the supply chain?		
h)	Does your organisation have a policy covering discrimination in the supply chain?		
i)	Does your organisation have an equality policy? If yes, please provide a copy of the document for checking		
j)	Do you monitor the diverse background of your staff? If yes, please provide a copy of the staff data profile		

	 Provision of environmental information about the products and services they offer? Provision of products and services, which have been purposefully designed for reduced environmental impact? Provision of product stewardship? 				
I, the undersigned, acting as a representative of the Company, hereby confirm that the Company adheres to the University of St Andrews Code of Conduct and shall ensure its supply chain adheres to the Code of Conduct also, in order to enforce and promote sound social, ethical, environmental and economic practises.					
Signe	ed: [Printed Name will Suffice]				
Date	:				
Nam Posit	e of Company: ion:				

Appendix 5: ILO Convention Number 138 – Minimum Age Convention Weblink: http://www.ilo.org/dyn/normlex/en/f?p=1000:12100:0::NO::P12100_ILO_CODE:C138

Appendix 6: University Equality Statement

The University of St Andrews is fully committed to respect and fair treatment for everyone, eliminating discrimination and actively promoting equality of opportunity and delivering fairness to all.

In addition to being compliant with the equality laws; public duties; and Human Rights Acts (Universal and European), the University also supports diversity and promotes equality of opportunity for all staff, students and visitors regardless of their:

- 'Protected Characteristic' as stated within the Equality Act (2010):
 - Age
 - Disability
 - Gender Reassignment
 - Marriage and Civil partnership
 - Pregnancy and Maternity (including Paternity)
 - Race (colour, ethnic or national background)
 - Religion or Belief (including non-belief)
 - Sex/Gender
 - Sexual Orientation
- Caring responsibilities for a 'Protected Characteristic' including dependants
- Socio-economic background / grouping
- Union activity
- Unrelated spent criminal convictions

The Equality & Diversity Inclusion Policy outlines the responsibility for promoting inclusive environments, which are free from discrimination for our national and international staff; students; and anyone associated with the University (e.g. visitors, contractors and service providers).

Source: http://www.st-andrews.ac.uk/hr/edi/equalityschemeandpolicies/equalitypolicy/

Adrian Wood
Director of Procurement

Created August 2013 (Last Updated April 2021)

Version number	Purpose / changes	Document status	Author of changes, role and school / unit	Date
4	Annual review and updates by AW			16 th April 2021

3	Typo correction spotted	Sarah Latto	15 th
	so check done		September
	throughout document		2020
2	Amendments to Sustain	Adrian Wood,	30 th June 2020
	Supply Chain Code of	Director,	
	Conduct	Procurement	
1	Published – created	Sarah Latto	28 th June 2019
	August 2013		