

How to Win Business by Being Sustainable
Ethical purchasing and what buyers are looking for from you

**The Ark Conference Centre
Dinwoodie Drive
Basingstoke RG24 9NN**

*Basingstoke
and Deane*

RUSHMOOR
BOROUGH COUNCIL

Friday 10th October 2014

8.30 – 11.30

AGENDA

Arrival, registration and breakfast

- 9.00** **Welcome** - Wendy Buckley, Carbon Footprint – Chair of the North Hampshire Network and
- 9.10** **Legal update**
John Mitchell, *Partner* - Blake Morgan
- 9.30** **Ethical Procurement**
WWF - *Julia Young*
- 9.55** **How to Tender for Council Contracts and The Social Values Act 2012**
Helen Taylor-Cobb, Senior Procurement and Contracts Officer, Basingstoke and Deane Borough Council
- 10.20** Refreshment break
- 10.35** **Case Study – YBC Cleaning Services Ltd**
Working with clients to achieve their environmental objectives; adopting energy efficient and waste management work practices.
- 11.00** **Questions and discussion**
Wendy Buckley
- 11.30** **Close - Networking**

Supported by:

*Basingstoke
and Deane*

RUSHMOOR
BOROUGH COUNCIL

Environmental law update Autumn 2014

John Mitchell, Partner, Regulatory
Risk & Compliance

Climate Change Levy – data centres

- CCL is applied to energy bills of most commercial organisations
- Firms which are in sectors which have a climate Change Agreement with the government are eligible for relief
- The relief is conditional on energy efficiency targets being met
- The relief is 90% of the CCL
- The data centre sector has just entered into a CCA and will now be eligible for the reliefs

Lettings standards

- Minimum Energy Efficiency Standard Regulations:
 - From 1 April 2018 no property can be let if EPC is rated F or G
 - Landlord must first undertake all measures that can be funded by the Green Deal (i.e. Golden Rule compliant)
 - Tenant's Energy Efficiency Improvement Regulations:
 - From 1 April 2016 domestic tenant can ask for consent to carry out Green Deal or ECO type improvements
 - If tenant leaves liability for repayment shifts to the incoming tenant
-

Green leases

- In general terms a tenant has no control over what a landlord does or does not do to improve the environmental efficiency of a building
 - Tenant is obliged to pay the service charge whatever
 - Green leases bring a co-operative approach to the issue
 - Principles set out on the Better Building Partnership website
 - <http://www.betterbuildingspartnership.co.uk/working-groups/green-leases/green-lease-toolkit>
-

Air pollution

- NO₂ levels in Oxford Street are higher than those in Beijing (Kings College)
 - The government has failed many of its environmental goals (Environment Audit Committee)
 - London, Birmingham and Leeds will continue to fail the air pollution targets for another 20 years (DEFRA)
 - Southampton and Portsmouth will continue to fail the targets for another 16 years
-

Recycling

- The Environmental Audit Committee has called on government to:
 - Encourage the circular society
 - Simplify and standardise the UK system for the collection of waste and recyclates
- The Circular Economy Taskforce has called on government to:
 - Move responsibility for collection from local to regional level
 - Design collection systems according to the needs of reprocessors rather than a duty to dispose of unwanted items

Green Deal savaged by ASA again

- 6 of 10 complaints upheld in relation to a Green Deal promotional campaign backed by DECC:
 - The ad was misleading by suggesting that savings on energy bills were “guaranteed”
 - Neither of two case studies referred to in the ad had been funded by the Green Deal
 - Assessors should not have been described as “impartial” as they are not
 - A claim relating to the projected increase in value of a property was misleading
-

Environmental law update Autumn 2014

John Mitchell, Partner, Regulatory
Risk & Compliance

**Help build a future
where people and
nature thrive**

Julia Young
WWF-UK
10th October 2014

One planet. The only one we have.

We currently use natural resources as if we had 1.5 planets.

We'll need more than 2 planets by 2030 if we carry on as we are.

The Living Planet Report 2014

- Living Planet Index (LPI) – **52% decline since 1970**
- Ecological Footprint (EF) – **alarming 50% overshoot**
- Poorest countries bearing the brunt
- Better choices – “**Business as usual**” will not stop the decline.

The world's population
is set to grow from 7
billion today...

...to more than
9 billion by 2050.

Per capita income is set to rise by 290%...

global incomes will almost triple

...leading to increased consumption.

A planet under pressure

Over the next 40 years, we'll need to produce as much food as we've done in the last 8,000 years of agriculture.

A planet under pressure

By 2025, at least 3.5 billion people will live in water-stressed river basins.

Panning-out: nature and society

The Oxfam Doughnut – A safe and just operating space for humanity

Source: Raworth, 2012

A planet under pressure

Demand for wood for timber, paper and fuel is expected to triple by 2050.

Panning-out: forest cover

Forest area in 2000 and projected forest area in 2050

Source: WWF, 2011b

Environmental changes affect us all

- Human well-being depends on natural resources such as water, arable land, fish and wood; and ecosystem services such as pollination, nutrient cycling and erosion control.
- Putting ecosystems at the centre of planning and managing activities that depend on natural resources brings economic and social benefits.
- While the world's poorest continue to be most vulnerable, the interconnected issues of food, water and energy security affect us all.
- For the first time in history, the majority of the world's population lives in cities, with urbanization growing fastest in the developing world.

**What can be
done?**

WWF's One Planet Perspective

Source: WWF, 2012

How do you play your part?

Living within the planet's means is possible

Two themes most individuals and businesses can easily help with:

Preserve natural capital.

Consume more wisely.

Individuals, communities, businesses, cities and governments are **making better choices to protect natural capital and reduce their footprint**, with environmental, social and economic benefits

Changing our course and finding alternative pathways will not be easy. **But it can be done.**

But where to start?

- POLICY – what do you want to say about your business approach to sustainable and ethical sourcing?
- IMPLEMENTATION – identify some main priorities, especially if you have any risks, then progressively take manageable steps to improve
- MONITORING & AUDITING – check your progress and how you feel you are delivering as a business, get help where you need it
- TRANSPARENCY – be honest about your work in this area, but share it with others both to help you keep improving, and to get positive reinforcement for your actions

Case: timber and paper

- UNDERSTAND THE LAW: EUROPEAN TIMBER REGULATION
- GUIDANCE – FREELY AVAILABLE: <http://shop.bsigroup.com>
- Work with your suppliers to understand details, and potential risks or opportunities
- Look for credentials

DIFFERENTIATION

How do we motivate forest management to the highest possible environmental and social standards?

Forest certification is an important tool to improve practices, via a market driven mechanism

Differentiated your business on sustainable and ethical performance, as well as your products and those you plan to buy

Footprint - consumption

*Basingstoke
and Deane*

How to Tender for Council Contracts and The Social Values Act (SVA) 2012

Helen Taylor-Cobb

Senior Procurement and Contracts Officer

*Basingstoke
and Deane*

Agenda

- Strategy
- SVA – Our Bit
- SVA – Your Bit
- Tender Thresholds & the Procurement Process
- Successful Tendering
- How to Access Opportunities
- Q&A

Procurement and Contract Management Vision

“To ensure the delivery of best value, priority outcomes for our community through providing a strategic procurement and contract management function that is an exemplar of recognised good practice.”

*Basingstoke
and Deane*

Social Values Act 2012

Social Values Act 2012 requires public bodies to consider:

- how the services they commission and procure might improve the economic, social and environmental wellbeing of the area.
- i.e. the additional benefit to the community from a commissioning/procurement process over and above the direct purchasing of goods, services and outcomes

*Basingstoke
and Deane*

What can you do?

- Think about what you do NOW.
- USP – articulate it!!
- Plan & Engage!
- One question does not a tender make.....

*Basingstoke
and Deane*

Procurement Thresholds

<u>Threshold</u>	<u>Tender Requirement</u>
Basingstoke and Deane Borough Council	
£2,500 - £50,000	3 quotations or suitable framework agreement
£50,000 – OJEU (EU) Thresholds	4 tenders invited via advertisement on South East Business Portal or suitable framework agreement
Official Journal of the European Union (OJEU)	
Works Contracts - £4,322,012;	5 tenders invited advertised via Tender Electronics Daily (TED) or suitable EU complaint framework or contract
Supplies Contracts - £172,514;	
Services Contracts - £172,514	

- **Threshold - total contract value including the value of any contract extension period**

Request for Quotation

Advertise and Bid

- Invite minimum 3 suppliers to quote
- Requirement issued and completed

Evaluate

- Submitted responses evaluated in accordance with the published evaluation criteria

Award

- Award notified and order placed

Open Tender Procedure

Advertise and Bid

- Advert on South East Business Portal or OJEU Contract Notice
- Interest expressed and Invitation to Tenders (ITTs) issued and completed

Evaluate

- Submitted ITTs evaluated in accordance with the published evaluation criteria

Award

- Standstill period mandatory for OJEU process

Restricted Tender Procedure

Advertise

- Advert on South East Business Portal or OJEU Contract Notice
- Pre-Qualification Questionnaire (PQQ) completed

Selection

- PQQ Evaluation and shortlist agreed
- Invitations to tender (ITT) issued

Evaluate

- Submitted ITTs evaluated in accordance with the published evaluation criteria

Award

- Standstill period mandatory for OJEU process

Our Tender Evaluation

- Balance of cost and quality – most economically advantageous
- Standard is 60% cost, 40% quality but this can be amended to suit the requirement
- Evaluation must be relevant and proportionate to the subject matter, and these could include:
 - technical merit;
 - aesthetic and functional characteristics;
 - economic, environmental and social well-being characteristics;
 - running costs;
 - technical assistance;
 - delivery date/delivery period/period of completion.

*Basingstoke
and Deane*

Successful Tendering

- Read the evaluation award criteria carefully
- Make sure you answer all the questions
- Include or lose!
- Don't provide lots of information that has not been asked for
- Ask questions
- Don't miss the deadlines
- If you're unsuccessful ask for feedback – you are entitled to this!

Good luck!

*Basingstoke
and Deane*

How to access opportunities

And finally.....

Advertised contract opportunities for BDBC can be found here:

www.businessportal.southeastiep.gov.uk

www.ted.europa.eu

More information about our processes can be found on our website:

www.basingstoke.gov.uk/browse/business/tenders-and-contracts

Y B C Cleaning

*‘Fighting Grime
Together!’*

**A Case Study:
Sustainability**

Who are we?

- Commercial Cleaning Company
- Over 100 Sites
- 85% Clients by Recommendation
- Inspire 2012 Service Excellence Award

Why should we

C

"What if we don't change at all ...
and something magical just happens?"

www.shutterstock.com · 128236091

47

YBC Cleaning

Sustain Resources for Future Generations

- **NOT** just ability to generate profit...
- **NOT** just about Compliance...
- **ALL ABOUT** embedding a new Culture

Before...

- **No recycling**
- **No Environmental Policy**
- **No Environmental Management Systems**

The Problem

© HANU AUBREY

"When I said time frame..."

YBC Cleaning

The Solution for us...

- Use **External Consultants** to Implement Environment & Management Systems
- **ISO 14001** Reduce Waste & Cost through Environmental Commitment: International Organisation for Standardisation/Voluntary
- **ISO 9001** More Structure/Organised
- Different from our **Competitors/BICSc**

51

YBC Cleaning

What did we
change?

We now
Recycle!

Recycle Head Office & All Sites:

- Introduced new Recycling points
Paper/plastic/cardboard/glass/compost even!
- Most clients Education/new generation
Responsibility
- Reuse Refuse Bags
- Microfibre Cloths/Chemicals
- **ENCOURAGE** clients Hand dryers
- Recycle Equipment/Tenders

- Environmental Training
- Energy Efficient
- Reduced Vehicles 15 - 9
- Smaller Deliveries
- New Innovations: Steam/My Research

The Results:

- **WINNING** and **RETAINING** business!
- We saved 2% on **Consumables & Overheads**
- You can make savings too!

A Case Study: Sustainability

Any Questions?

Melanie Eloranta
Commercial
Executive

YBC Cleaning
Services
161 North Lane
Aldershot
Hampshire
GU12 4TA

Tel.01252 338 873
melanie@ybccleanin
g.co.uk

INSPIRE09
Award Winner

INSPIRE11
Award Finalist

INSPIRE12
Award Winner

56

YBC Cleaning