[image: image1.jpg]FssexWorks.

For a better quality of life

Sustainable Procurement Strategy

Document Control
	Author:
	Melanie Evans

	Current Document
	T:\Policies and Procedures\Sustainable Procurement\Sustainable Procurement Strategy.doc

	Live Document Authorised by:
	

	Version Number
	Date
	Signature

	
	
	

	Version Control
	

	0.1
	Draft document for comment

	0.2
	Draft document including comments from Environment, Voluntary Sector, Legal, Finance, Planning & Regeneration

	0.3
	Updated draft including case study examples

	0.4
	Updated to reflect comments from CLT

	0.5
	Updated to reflect comments from Councillor Martin

	0.6
	Updated to reflect comments from Lord Hanningfield

	1.0
	Approved Strategy

	
	

	Version Number
	Description
	Date

	1.0
	Approved Strategy
	9th June 2008

Sustainable Procurement Strategy

Contents

1. Background and Introduction

1.1. Vision

1.2. Context

2. Sustainable Procurement Themes

2.1. Supporting the Essex Economy

2.2. Encouraging Equality & Diversity throughout the Supply Chain

2.3. Promoting fair employment practices and workforce welfare

2.4. Promoting community benefits

2.5. Promoting greater environmental sustainability

3. Implementation

4. Strategy Review Process

1. Background and Introduction
1.1. Vision

Essex County Council’s vision is for Essex to be an exemplary, sustainable County. Sustainable development for Essex is about creating a better quality of life for its communities now and in the future and is underpinned by three key principles:

· strong and diverse economic growth;

· social inclusivity to allow all residents to share in Essex’s future success;

· fundamental improvements in environmental management and use of resources.

Essex County Council will lead by example in using procurement as one of the mechanisms for achieving this vision. The strategy will be implemented in a manner appropriate to the procurement in question and will be proportional to avoid over-burdening the Council and its current or potential providers of goods and services. For each of the five strands, pilot projects will be identified aimed at quantifying the costs and benefits associated with a new sustainable approach to procurement.

There is an increasing focus from the public sector on sustainable procurement issues and a national task force was established in 2005 to establish an action plan to make the U.K. a leader in Europe on sustainable procurement. More information on this and the expectations for public sector bodies in the U.K. is given in Appendix A.

1.2. The Context

The newly introduced EssexWorks four year Programme aims to enhance the quality of life of Essex residents. The Programme’s overarching priority is ‘putting the customer first’ and this is split into three major themes:

· Our People

· Our Economy

· Our World

The Sustainable Procurement Strategy aims to positively impact on all three elements through focusing on five main priority areas.

· Supporting the Essex Economy

· Encouraging Equality & Diversity throughout the supply chain

· Promoting fair employment practices and workforce welfare

· Promoting community benefits

· Promoting greater environmental sustainability

Each area is addressed in more detail in section 2 and case study examples for each theme across the Public and Private Sector are given in Appendix B.

The Essex Compact sets out the principles and undertakings that will inform the relationship between the Statutory Sector, the Voluntary and Community Sector and other partners whilst the Essex Small Business Concordat sets out similar principles for the relationship with Small and Medium Enterprises (SMEs). Specific guidance is provided by the Code of Practice for Funding and Procurement attached to the Compact. Essex County Council will abide by its commitment to the Essex Compact and Small Business Concordat. This Strategy complements and is in line with these policy commitments.

2. Sustainable Procurement Themes
Each of the five themes detailed below will be supported with more detailed documentation including a policy statement, policy and implementation strategy, taking due account of EU and UK legal requirements.

2.1. Supporting the Essex Economy

Essex County Council has a strategic priority to support Sustainable Economic Growth within Essex. With a third party expenditure of c£800m/year (2006/07 data), the Council has an opportunity to support local businesses and therefore the local economy. Studies in Northumberland County Council have shown that every £1 spent in the local economy is worth £1.83 to the region whereas £1 spent non-regionally is only worth £0.58 to the local economy. Supporting the Essex economy must be done without compromise to delivery of best value and without contravening both E.U. and national legislation. Essex County Council therefore commits to the following:

· To positively engage with local businesses to promote opportunities to win Council contracts

· To understand the barriers in doing business with the Council and to seek to reduce them through on-going development and simplification of procurement policies and procedures

· To support local businesses in understanding the Council’s requirements and expectations for tender submissions

Our contracts with suppliers also give us the opportunity to support the development of skills and work experience for Essex residents. Specifically, Essex County Council aims to:

· Incorporate provisions into our contracts, where appropriate, to offer training and employment opportunities for communities in Essex and to address the need for providing skills and opportunities for people experiencing long-term unemployment.

· Work with our suppliers to ensure that, wherever appropriate, employment opportunities arising from our contracts are communicated to local communities
2.2. Encouraging Equality & Diversity throughout the Supply Chain

Essex County Council will aim to encourage Equality & Diversity in its procurement activity. This will be achieved in two ways, the first through positive engagement with diverse suppliers and the second through working with providers to develop Equality & Diversity throughout the supply chain. The definition of diverse suppliers in this context is:

· Small and Medium Enterprises

· BAME owned businesses (Black, Asian and other Minority Ethnic)

· Suppliers from under-represented or protected groups e.g. disabled, women owned, gay or lesbian owned

· Third sector organisations including voluntary sector and social enterprises

· Suppliers demonstrating a diverse workforce

We commit to the following:

· Our on-going review of procurement policies and procedures will aim to reduce the barriers for diverse suppliers in doing business with the Council

· We will actively reach out to diverse suppliers in the spirit of positive action rather than positive discrimination

· We will seek to promote the benefits of supply chain diversity in our contract opportunities and work with interested companies to develop and implement plans aligned to the achievement of this goal

2.3. Promoting fair employment practices and workforce welfare

Essex County Council aims to work with providers of goods and services that share its broad values and commitment to workforce welfare. The Council has a desire to ensure its reputation is protected through working with suppliers that adhere to reasonable minimum standards of employment practice. Essex County Council will seek to work with suppliers who:

· Provide contractual terms and benefits for their employees which represent reasonable minimum standards and which provide for family friendly and flexible working environments.

· Look to promote the benefits of adopting fair employment practices through the supply chain to partner organisations and their suppliers.

· Do not prevent or discourage employees from joining trade unions or discriminate against employees who hold trade union membership.

· Establish recognised employment relationships with their employees that are in accordance with their national law and good practice.

· Can demonstrate a commitment to equality of opportunity for individuals and groups enabling them to live their lives free from discrimination and oppression

· Under no circumstances abuse or intimidate, in any fashion, employees and have appropriate disciplinary, grievance and appeal procedures in place

· Take appropriate measures to ensure the health and safety of their workforce and the wider public

· Support our view that the elimination of child labour is in the best interests of children, and have taken measures to ensure that child labour is not utilised in their operations

2.4. Promoting Community Benefits

· We will take measures to understand the impact our procurement activities have on local communities.

· We will encourage a positive contribution from our suppliers to the local communities in which they work on our behalf.

· We will fully explore the opportunities for developing appropriate contractual provisions to deliver specific community benefits, including involving, where appropriate, relevant organisations at an early stage in helping to shape procurement priorities and specifications.

2.5. Promoting Greater Environmental Sustainability

In promoting greater environmental sustainability through procurement we will:

· Continue our commitment to ensure that environmental issues are proactively addressed in all aspects of the procurement process and monitor our progress in this area;

· Seek to reduce waste through reviewing the amount and type of materials purchased, and by exploring the opportunities to purchase refurbished, recycled and recyclable equipment, products and materials;

· Source green energy where affordable and adopt appropriate energy management measures across all ECC sites;

· Ensure that goods purchased by ECC derive from natural sources where appropriate, do not have an adverse effect on the environment, and comply with EU and international trading rules;

· Ensure that vehicles used in providing Council services achieve minimum standards for emissions of local air pollutants and climate change gases;

· Where appropriate, examine the environmental management practices of our current and potential suppliers.

3. Implementation
To ensure effective implementation of this policy we commit ourselves to:

· Making appropriate financial and staff resources available to take sustainable procurement forward;

· Implementing appropriate means of measuring progress, including establishing a baseline and regularly reporting progress;

· Integrating work on sustainable procurement across the public sector in Essex as appropriate;

· and sharing good practice.

4. Strategy Review Process
This strategy will be reviewed on a six monthly basis to ensure it is kept up-to-date with the overarching strategy for Essex County Council and is taking input from the implementation experience of the five strands.

All input to the strategy should be forwarded to the document owner:

Melanie Evans

Head of Supply Development, Policy & Strategy

Melanie.Evans@essexcc.gov.uk
Appendix A

Sustainable Procurement Task Force

Sustainable Procurement in the Public Sector

Sustainable procurement as a theme is increasing in focus both at Central Government and Local Government level. The Sustainable Procurement Task Force was established by Central Government in 2005 to develop the action plan required to make the U.K. a leader in sustainable procurement by the end of 2009. The task force developed a five stage sustainable procurement flexible framework to aid public sector organisations understand where they are starting from and what they need to put in place to be seen as a leader in the field. There is an expectation that all public sector bodies will achieve level 3 (practice level) of the Sustainable Procurement Flexible Framework and level 5 (Lead level) in at least one area of the framework by December 2009. The flexible framework is shown on the page below.

Essex County Council is relatively immature in its development in the field of sustainable procurement, not even achieving all elements of level 1 on the framework. The development of this strategy and the introduction of key policies and implementation plans will enable Essex County Council to become at least practice level by the end of 2009.

[image: image1.jpg]

Appendix B

Sustainable Procurement Case Studies

Case Studies for Sustainable Procurement
Whilst sustainable procurement is relatively immature at Essex County Council, there are some tangible examples elsewhere of procurement taking a lead role in delivering improved environmental and social benefits. Under each of the five themes detailed in our Sustainable Procurement Strategy there are case study examples from both the public and private sector.

Supporting the Local Economy

Camden Council Agency Contract

London Borough of Camden spends approximately £25m every year on temporary staff, with about 1500 temporary staff being employed at any one time.

Under the previous arrangement, staff were being supplied through up to 500 agencies with charge rates varying from 5-50%. This arrangement also meant that there was no standardised approach to vetting applicants or a standardised service level agreement with the agencies. As a result, Camden was not getting value for money or achieving efficiency from the service.

As staff were employed from so many different agencies there was limited management information available. This flagged up issues with employee rights, for example, having some temporary staff for over five years.

The service was not maximising its potential to deliver local community benefits. The Council wished to lead by example on local economic and social regeneration issues. In addition, Camden wanted to ensure that their workforce reflected the diversity of the borough so there needed to be greater emphasis on meeting equality and diversity targets.

Camden decided to change the service and put in place a Vendor Managed Service with one main agency to meet the requirement. The main vendor manages the temporary staff requirements for the Council, working with second tier vendors to place staff the main vendor cannot source.

Benefits

· Reduced number of agencies used from over 500 to about 140

· Standardised charge rates estimated to achieve a 10% saving from 2005/06 spend on agency staff

· Schedule to promote regeneration, local businesses and local community benefits. The main vendor has been set targets to work with local businesses, social enterprises, SME/BME businesses to help them become second tier vendors.

· There have been initiatives put in place to promote local labour and to encourage long-term unemployed and under-represented groups back into employment through the contract.

· The new service offers good management information including equal opportunities monitoring.

· Online ordering and electronic approval of timesheets is being rolled out across the Council to reduce paperwork and increase efficiency.

NHS Food for Cornwall Project

A Consortium of five NHS Trusts set up Cornwall Healthcare Community (CHC). CHC developed the Cornwall Food Programme (CFP) in 2003 to address the hospital service food supply needs as well as regional economic concerns.

CFP worked with a local ice cream supplier to identify ways to lower prices without compromising on quality. The CFP specification for ice cream was changed to require higher nutritional value that favoured the local provider. On this basis, the national contractors declined to submit bids and the local supplier won on both price and quality.

A similar approach has been used to locally source cheese, fish and cakes, the latter resulting in more competitive pricing than previously enjoyed with national providers.

Benefits

· Sourcing local ice cream has redirected around £100000 back into the Cornish economy whilst obtaining a superior product.

· CFP is paying less for local cheese and the supplier is getting more from the sale

· There has been a positive impact on the health of the local community through sourcing food with improved nutritional content

· Relationships with local suppliers has resulted in additional financial benefits as a result of identifying further business opportunities

· Calculations using a model (LM3) reveal that every £100000 spent by CFP generates £47000 more for the Cornwall economy.

Encouraging Equality & Diversity throughout the Supply Chain

Transport for London

Transport for London (TfL) has been assessed at level 5 on the Local Government Equality Standard and has had a Supplier Diversity Programme in place for the last two years.

The Supplier Diversity Programme is a cornerstone for TfL’s Group Procurement’s strategic direction. Typically, TfL contracts with large suppliers to build a complex infrastructure around the capital and wanted to find a way to include diverse suppliers in these supply chains. TfL is one of the first transport organisations to apply conditions in tenders and contracts to encourage diverse suppliers.

Four diversity standards were created to be included in the tender documents:

An equality policy – outline of equality objectives and implementation

A supplier diversity training plan – explaining the bidders’ proposals for optimising the participation of diverse suppliers, including details of how this will be encouraged and measured

A diversity training plan – outline how employers and contractors will be trained in diversity issues

A communications plan – outlining how bidders will manage external relations, local employment and in particular communicating in different languages.

The East London Line Project (ELLP) is the flagship project to ‘make diversity happen’ where these standards were applied and made a ‘pass/fail’ criteria for evaluating the bids. It was awarded to a consortium comprising of Balfour Beatty and Carillion. This approach has now been incorporated into more than a dozen new contracts of varying size and scale. A ten year £1.4bn Highways Maintenance and Management contract is included.

British Telecomms

BT is committed to expanding opportunities for Minority Business Enterprise, (including Race, Disability and Gender), to participate in their procurement activities. Recognising there are positive benefits in introducing more competition either directly or through sub-contractors from previously untapped suppliers BT believes a healthy business is a diverse business.

BT’s Supplier Diversity Programme aims to ensure equality of access for businesses owned by ethnic minority and under-represented groups to BT’s procurement opportunities, either as suppliers or sub-contractors.

Its business case is based on the need to attract the widest possible talent pool. The procurement imperative lies in searching for creative, leading edge solutions which will enable BT to serve its customers better and enter new markets. BT also anticipates that a more diverse supply base will help them achieve better value for money.

The introduction of electronic tendering and dedicated website has helped to simplify BT’s procurement processes and given improved access to procurement professionals. The tool has been supported with seminars and business-to-business mentoring facilitated through ‘Meet the Buyer’ events with Minority Supplier Development UK (MSDUK).

Businesses participating in the programme report that they have become stronger and more competitive, with greater confidence to compete for contracts with BT and other large organisations. They have developed their skills, their understanding of procurement processes and are more alert to potential supply opportunities. Between 1998 and 2002, a third of the 19 companies mentored had secured work directly or indirectly with BT as a result of the programme.

Promoting fair employment practices and workforce welfare

Transport for London – Procurement of Uniforms

In December 2006, London Underground (LU) became the first public sector organisation to sign up to the Ethical Trading Initiative (ETI), on the basis of its supply chain for the provision of uniform to its 12,000 staff.

The ETI Base Code has been incorporated in all uniform contracts placed subsequent to LU joining the ETI and a supplier’s commitment to ethical sourcing now forms an integral part of the tender evaluation criteria. The ETI Base Code covers the following matters:

The ETI Base Code covers the following matters:

1. Employment is freely chosen.

2. Freedom of association and the right to collective bargaining are respected.

3. Working conditions are safe and hygienic.

4. Child labour shall not be used.

5. Living Wages are paid.

6. Working hours are not excessive.

7. No discrimination is practiced.

8. Regular employment is provided.

9. No harsh or inhumane treatment is allowed.

More details on the ETI can be found on their website: www.ethicaltrade.org
Kraft Foods – Ethical Sourcing of Coffee

Kraft Foods is one of the world’s largest food and beverage companies with annual revenues of more than $34billion.

In 2003, Kraft announced it would buy significant quantities of coffee beans from certified sustainable sources in coffee-growing communities around the world. This announcement of certification – or auditing – was the beginning of the company’s work with the Rainforest Alliance, a not-for-profit organisation and an international leader in sustainable agriculture. The Rainforest Alliance sets standards for sustainability, ensures farms meet comprehensive criteria and then certifies them.

This commitment between the two organisations had the common goal of bringing great-tasting and responsibly-produced coffee to more consumers through mainstream coffee brands.

The work that followed has involved dedication from every level of Kraft’s organisation and at every stage of its global supply chain. It represents a ground-breaking effort by a mainstream company to make long-term changes to the way it sources commodities and to grow the global market for sustainably-produced goods.

Kraft works closely with the Rainforest Alliance at all levels to ensure that all parties understand what certification entails and each other’s structures and processes.

 Kraft Foods partnership with the Rainforest Alliance has:

· Benefited 150,000 farm-workers and their families through improved working conditions and pay; helped to protect 70,000 acres of coffee farmland; and helped protect rainforest plant and animal species

· Increased the availability of certified coffees to consumers

· Integrated purchasing of coffee from Rainforest Alliance certified farms into Kraft’s worldwide coffee sourcing and operations

· Led to the integration of Kraft’s sustainability programme into product development and marketing activities across Kraft’s coffee category in the EU and USA

· Increased awareness among staff: coffee sustainability activity has sparked wider examination of business practices; Improved staff training: global teams are implementing a mandatory training module on sustainability for all Kraft managers.

Promoting Community Benefits

London Fire and Emergency Planning Authority (LFEPA) – Waste Refurbishment

Over one tonne of fire hose and lines was delivered to Maidstone Borough Council’s Scrap Store for use by schools and community-based arts groups as a materials resource.
The Authority is also working with a social enterprise organisation (Green-Works). This is a comprehensive and fully audited disposal service for unwanted office furniture with a work experience programme for the long-term unemployed. End of use and damaged Authority furniture is collected, sorted, cleaned, refurbished and then resold to charities, SMEs and similar end users. The removal and collection service costs are comparable with traditional removal firms.

Following the move to a new Head Quarters the disposal or reuse of LFEPA furniture was selected as one of the workstreams of the London Centre of Excellence (LCE) project on responsible procurement. The project aims to provide best practice model specification, responsible procurement toolkits and to deliver and promote responsible procurement training for procurement professionals in London. The LCE will provide a free consultancy resource to the Authority on providing the most sustainable method of reusing or disposing of the furniture.

Lincolnshire County Council – Youth Services

In 2001, central government required Local Education Authorities (LEAs) to begin finding ways to provide full-time education for young people excluded from school. This case study shows how a Council looked beyond the range of traditional service suppliers by pairing the young people with leaders of a locally community managed woodland. The scheme has had a positive impact on the young people, the woodland, the wider community and has also saved the Council money.

Hill Holt Wood is a 14-hectare deciduous woodland situated on the Lincolnshire and Nottinghamshire border. Its owners have developed a community-controlled social enterprise. They operate a self-sustaining woodland using traditional crafts incorporating modern techniques that benefit and are beneficial to the environment. The Council trained the on-site staff in behaviour management and other relevant issues and a curriculum was developed. The woodland currently works with 24 students, offering a combination of education and vocational training.

Benefits

· Average savings of £70000 per person per year

· Every £100 entering the scheme generates an additional £131 for the surrounding area

· The Council gets a community woodland for no extra cost to its budget

· Scheme has excellent attendance rates and is contributing to reductions in crime levels and anti-social behaviour, which also has a positive impact on the community.

· A skilled workforce is being developed within the county

Promoting Greater Environmental Sustainability

Metropolitan Police Service (MPS) – Facilities Management Services

In April 2007, the MPS put in place a new Facilities Management Services (FMS) contract, which included a number of clauses specifically on environmental sustainability.

The contract requires the FMS suppliers to demonstrate best practice in environmentally sound facilities management and to help the MPS Environmental Strategy through:

· implementing an Environmental Management System for the services in the contract, in line with the requirements of ISO 14001

· considering the use of environmentally responsible building and cleaning products

· maintaining grounds sensitively in order to promote biodiversity and reduce environmental degradation

· integrating internal waste collection into the cleaning contract and providing training to MPS staff . This is the most innovative element of the contract and includes two targets for waste management:

· Reduce waste generation by 25 per cent by 2010

· Achieve a waste recycling rate of 45 per cent by 2010.

London Borough of Ealing – Waste Management

London Borough of Ealing is a local authority in West London. Ealing Community Transport is a social enterprise delivering community transport and a range of waste minimising services for Ealing and other councils within and outside London. A range of waste minimising services were implemented taking learnings from models of best practice across Europe. In 2004, the council tendered all of its waste requirements as one contract, focused on waste minimisation, with an estimated value of £12m. Ealing Community Transport won against a number of proposals from top international waste management businesses. They were the cheapest and highest in quality and innovation too.

Benefits

· Saving of £1m over the next cheapest tender

· 100% transparent contract with the flexibility to adapt as requirements change without high cost implications

· Increase in recycling from 5% to 50% at no additional cost

· Provision of local employment opportunities due to social enterprise model. The ECT group re-spends £1.2m in the local economy a year.

· ECT Group actively reinvests its income into other parts of the business, primarily its parent company Ealing Community Transport.

Flexible Framework

 �
Foundation �
Embed �
Practice �
Enhance �
Lead �
�
�
Level 1 �
Level 2 �
Level 3 �
Level 4 �
Level 5 �
�
People �
Sustainable procurement champion identified. Key procurement staff have received basic training in sustainable procurement principles. Sustainable procurement is included as part of a key employee induction programme. �
All procurement staff have received basic training in sustainable procurement principles. Key staff have received advanced training on sustainable procurement principles. �
Targeted refresher training on latest sustainable procurement principles. Performance objectives and appraisal include sustainable procurement factors. Simple incentive programme in place. �
Sustainable procurement included 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 �

Agree overarching sustainability objectives. Simple sustainable procurement policy in place endorsed by CEO. Communicate to staff and key suppliers.

 �
Review and enhance sustainable procurement policy, in particular consider supplier engagement. Ensure it is part of a wider Sustainable Development strategy. Communicate to staff, suppliers and key stakeholders. �
Augment the sustainable procurement policy into a strategy covering risk, process integration, marketing, supplier engagement, measurement and a review process. Strategy endorsed by CEO. �
Review and enhance the sustainable procurement strategy, in particular recognising the potential of new technologies. Try to link strategy to EMS and include in overall corporate strategy. �
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 Process �
Expenditure analysis undertaken and key sustainability impacts identified. Key contracts start to include general sustainability criteria. Contracts awarded on the basis of value-for-money, not lowest price. Procurers adopt Quick Wins. �
Detailed expenditure analysis undertaken, key sustainability risks assessed and used for prioritisation. Sustainability is considered at an early stage in the procurement process of most contracts. Whole-life-cost analysis adopted. �
All contracts are assessed for general sustainability risks and management actions identified. Risks managed throughout all stages of the procurement process. Targets to improve sustainability are agreed with key suppliers �
Detailed sustainability risks assessed for high impact contracts. Project/contract sustainability governance is in place. A life-cycle approach to cost/impact assessment is applied. �
Life-cycle analysis has been undertaken for key commodity areas. Sustainability Key Performance Indicators agreed with key suppliers. Progress is rewarded or penalised based on performance. Barriers to sustainable procurement have been removed. Best practice shared with other organisations. �
�
Engaging Suppliers �

Key supplier spend analysis undertaken and high sustainability impact suppliers identified. Key suppliers targeted for engagement and views on procurement policy sought. �
Detailed supplier spend analysis undertaken. General programme of supplier engagement initiated, with senior manager involvement. �
Targeted supplier engagement programme in place, promoting continual sustainability improvement. Two way communication between procurer and supplier exists with incentives. Supply chains for key spend areas have been mapped. �
Key suppliers targeted for intensive development. Sustainability audits and supply chain improvement programmes in place. Achievements are formally recorded. CEO involved in the supplier engagement programme. �
Suppliers recognised as essential to delivery of organisations’ sustainable procurement strategy. CEO engages with suppliers. Best practice shared with other/peer organisations. Suppliers recognise they must continually improve their sustainability profile to keep the clients business. �
�
Measurements & Results �
Key sustainability impacts of procurement activity have been identified. �
Detailed appraisal of the sustainability impacts of the procurement activity has been undertaken. Measures implemented to manage the identified high risk impact areas. �
Sustainability measures refined from general departmental measures to include individual procurers and are linked to development objectives. �
Measures are integrated into a balanced score card approach reflecting both input and output. Comparison is made with peer organisations. Benefit statements have been produced. �
Measures used to drive organisational sustainable development strategy direction. Progress formally benchmarked with peer organisations. Benefits from sustainable procurement are clearly evidenced. Independent audit reports available in the public domain. �
�

[image: image2.jpg]"

Essex County Council

[image: image2.jpg][image: image3.jpg]FssexWorks.

For a better quality of life

[image: image4.jpg]"

Essex County Council

