Status Assessment Questionnaire

Sustainable Public Procurement

Provided by UN Environment (2018)

A. ABOUT YOU AND YOUR ORGANIZATION/DEPARTMENT

1. About	your	current	position

Title of current position:	Company/Organization:
Length of time in current position:	Area or department:
Time performing activity linked to public procurement:	Responsibilities:
Year during which you entered the public sector:	Date filled:

2. Please list your professional training qualifications (Enter all that apply).

List all educational qualifications that you hold	Name of the qualification
1. Secondary	
2. Tertiary	
3. Undergraduate	
4. Masters	
5. Doctorate	

3. Which of the following statements best describes your responsibility in your organization in relation to procurement? (Check only the one that best describes your situation)

1. Purchases depend on your personal technical reports.	C	5. You approve the purchasing process.	0
2. Purchases depend on reports in which you participate.	C	6. You participate actively in defining your organization's procurement policies.	C
3. You participate in the development of the conditions of the tenders or supervise the procurement process in one of its phases.	C	7. You have a degree of involvement in the definition of procurement policies.	C
4. You receive instructions and implement them.	0	8. Other:	0

Sustainable Development		
'	C	
Sustainable procurement/green purchasing	С	
Recycled/Reusable	C	
Eco-efficient product/sustainable product	C	
Green procurement	C	
Efficient procurement ©		
Environmental procurement	C	
Clean procurement	C	
Sustainable procurement	C	
Responsible procurement	C	
5. Are you a member or have you ever participated tainable Public Procurement (SPP) Project?		Sus-
SC Member	C	
Not a member, but participated in at least one SC meeting	C	
Not a member; never participated in SC meetings	C	
Not a member; never participated in SC meetings B. PUBLIC PROCUREMENT PROCESSES AND PRA (HOW IS PROCUREMENT IMPLEMENTED IN YOUR B.1. Procurement structure 6. Is your national/federal government's procurement	CTICES IN THE COUNTRY COUNTRY?)	
B. PUBLIC PROCUREMENT PROCESSES AND PRA (HOW IS PROCUREMENT IMPLEMENTED IN YOUR B.1. Procurement structure	CCTICES IN THE COUNTRY COUNTRY?) ent:	C
B. PUBLIC PROCUREMENT PROCESSES AND PRA (HOW IS PROCUREMENT IMPLEMENTED IN YOUR B.1. Procurement structure 6. Is your national/federal government's procurement Centralized (i.e. the majority of purchasing is the responsibility of a single	ACTICES IN THE COUNTRY COUNTRY?) ent: e unit or designated units purchase particu-	0
B. PUBLIC PROCUREMENT PROCESSES AND PRA (HOW IS PROCUREMENT IMPLEMENTED IN YOUR B.1. Procurement structure 6. Is your national/federal government's procurement Centralized (i.e. the majority of purchasing is the responsibility of a single lar products or services) Decentralized	ACTICES IN THE COUNTRY COUNTRY?) ent: e unit or designated units purchase particu- tments)	

country, assigning 1 to the most used and 5 to the least used.

4. Are you familiar with the following concepts?

Mechanisms	Degree used (please rank from 1 to 5		
Public Bidding			
Framework Agreements			
Private Bidding			
Direct Purchase			

8. Is there an electronic procurement system in your country? Yes / No

9. If so, for what mechanisms does your country use e-procurement?

Mechanisms	Is e-procurement used (Yes/No)?
Public Bidding	
Framework Agreements	
Private Bidding	
Direct Purchase	
Other (please specify)	

10. Indicate the percentage of public purchasing for the following groups of public actors

Area of application		% of participation in the procurement system
Central Administration	C	
Public Works and Services	C	
Decentralized bodies (Provinces, Municipalities)	C	
State enterprises and companies	C	
Universities	C	
Armed forces	C	
	C	
	C	
Other (please specify)		

B.2. Budget management

National Budget (i	nternal only)	Credit (Internal/Extern	al) Other (donations, roya	lties, etc.)
	%	%	%	
Which of the follo	owing hest des	scribes how the nationa	l/federal government man	aaes hudi
vvinerioj trie jon	ownig best act	terraces from the fractione	i, jederar governinene man	ages baa
Annual Budgets e.g	. fixed amount fo	or a year that cannot be car	ied over to the next year	C
Annual Budgets e.g next year	. fixed amount fo	or a year, but a small amour	t can be carried over to the	0
Multi-year budgets	e.g. fixed amoun	nt over more than one year		C
Project/ Task budge	ets e.g. a fixed am	nount to deliver a specific p	roject/ task over any timeframe	C
Operating costs are	included in thes	e budgets		C
Other (please speci	C \			
3. Regulations and ernational agreemen	d internationa	ons are instruments by whi	to public procurement	_
B. Regulations and ernational agreements and conven	d international ts and convention mon concern. The ional bodies, and ements and conventions have been	ons are instruments by whi neir purposes include the de If the resolution of actual a rentions have an indirect an included in the questions b	ch nation-states and internatio evelopment and codification of ind nd potential international dispu d direct impact on procurement elow.	nal organiz nternationa tes. A num . Some of tl
3. Regulations and ternational agreement gulate matters of come e creation of international agreements and convents. Is your national/	d international ts and convention mon concern. The ional bodies, and ements and conventions have been	ons are instruments by whi neir purposes include the de If the resolution of actual a rentions have an indirect an included in the questions b	ch nation-states and internation evelopment and codification of independential international dispured direct impact on procurement elow. World Trade Organization	nal organiz nternationa tes. A num . Some of tl
3. Regulations and sernational agreement gulate matters of come creation of internations agreements and convents. Is your national/	d international ts and convention mon concern. The ional bodies, and ements and conventions have been if ederal govern at Agreement	ons are instruments by whineir purposes include the deal the resolution of actual acceptance in the questions have an indirect and included in the questions but the and Regional Agreemed	ch nation-states and internation evelopment and codification of independential international dispured direct impact on procurement elow. World Trade Organization	nal organiz nternationa tes. A num . Some of tl
ernational agreemen gulate matters of come creation of internates international agreements and convented. Is your national/	d international ts and convention mon concern. The ional bodies, and ements and conventions have been if ederal govern at Agreement	ons are instruments by whineir purposes include the deal the resolution of actual acceptance in the questions have an indirect and included in the questions but the and Regional Agreemed	ch nation-states and internation evelopment and codification of indepotential international dispured direct impact on procurement elow. World Trade Organization ints?	nal organiz nternationa tes. A num . Some of tl
a. Regulations and ernational agreement gulate matters of come creation of international agreements and convent erements and convent erement Procurement Procurement Procurement your country? If your country? If your	d international ts and convention imon concern. The ional bodies, and ements and conventions have been if ederal govern int Agreement Yes Convertions in (publication) would like to	ons are instruments by whith their purposes include the dead the resolution of actual attractions have an indirect and included in the questions but the and Regional Agreemed No Contracts conventions conventions are instrument as the conventions of the contracts conventions are instrument as the conventions of the contracts conventions are instrument as the conventions are instrument as the conventions are instruments as the conventions are instruments as the conventions are instruments by white instruments	ch nation-states and internation evelopment and codification of ind potential international disputed direct impact on procurement elow. World Trade Organization ints? Do not know Con 1949 (No. 94) applied in its ratified this convention is	nal organiz nternationa tes. A num . Some of th

15. Which ILO Core Conventions do you apply in your procurement practice? (If you would like to find out more about these conventions and to see if your country has ratified

 \circ

O

the ILO Core Conventions please click on the web link http://www.ilo.org/ilolex/english/newrat-frameE.htm)

	Ratified	Not ratified	Do not know
Worst forms of child labour convention 1999 (No. C182)	C	С	C
Freedom of Association and the right to organised convention 1948 (No. 87)	C	С	C
Forced labour convention 1930 (No. 29)	С	С	С
Abolition of forced labour convention 1957 (No.105)	С	С	С
Equal remuneration convention 1951 (No. 100)	С	С	С
Discrimination (employment and occupation) convention 1958 (No. 111)	C	С	С
Minimum age convention 1973 (No. 138)	C	С	C
Right to organize for collective bargaining convention 1949 (No.98)	С	С	С

16. How are the following international agreements applied in procurement in your country?

	Not rat- ified	Ratified	Do not know
The 1979 Geneva Convention on Long-Range Transboundary Air Pollution (LRTAP)	C	C	C
Stockholm Convention on Persistent Organic Pollutants (POPs)	C	C	C
<u>United Nations Framework Convention on Climate Change (UNFCCC) - Kyoto Protocol</u>	C	C	C
Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention)	C	C	O
Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal	C	C	C
Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)	C	C	C
The Montreal Protocol on Substances That Deplete the Ozone Layer	C	C	0

Rotterdam convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade	C	C	C
Convention on Biological Diversity	0	C	C
Aarhus Convention On Access To Information Public Participation In Decision Making And Access To Justice In Environmental Matters	0	C	C
Convention On The Transboundary Effects Of Industrial Accidents	0	C	C
Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter	C	C	C
International Convention for the Prevention of Pollution from Ships, 1973, as modified by the Protocol of 1978 relating thereto (MARPOL 73/78	0	C	C
The Antarctic Treaty	C	C	C

C. COUNTRY'S EXPERIENCE WITH SPP AND GPP

National approach to sustainable development and SPP

17. To what extent is public procurement regulated by LAWs/ REGULATIONS in your country?

There are no public procurement laws/regulations.	0
There are public procurement laws/regulations and they are applied in some procurement activities	C
There are public procurement laws/regulations and they are routinely applied in procurement.	0
There are public procurement laws/regulations and they are routinely applied in procurement. Measures are taken to improve the degree of compliance.	C

18. To what extent does the public procurement LAWs/ REGULATIONs take sustainability into account? Please only answer this question based on whether you have a law or regulation. Details of whether you have a policy, strategy, action plan will be asked later.

Not at all	0
It is included in public procurement laws/regulations	0
It is included in public procurement laws/regulations and it is applied in some procurement activities.	C
It is included in public procurement laws/regulations and it is routinely applied in procurement.	C
It is included in public procurement laws/regulations and it is routinely applied in procurement. Measures are taken to improve the degree of compliance.	C

19. Are there any defined initiatives – policy,	action plan, strategy, programmes	– in your country
for implementing SPP? If so, please state the	level to which it is applied.	

The national/federal government has adopted SPP initiatives	0
There are initiatives, but they are not yet available	C
Initiatives are under development	C
The implementation status of the initiatives is not clear	O
There are no defined initiatives	C

20. Indicate what type of national/federal environmental and social management environmental policy and programme initiatives exist in your country and if they are used as support for promoting SPP.

Policy and/or programme initiatives	Existing initiative	Is used for promoting SPP
Pollution prevention and clean production in the private sector	C	C
Pollution prevention and clean production in the public sector	0	C
ISO certification	C	C
Eco-labels	0	C
Awards for best practice	C	C
Energy efficiency	C	C
Supplier development	C	C
Technology conversion	C	C
Ecodesign and life cycle analysis	C	C
Compliance with labour laws	C	C
Employment promotion	C	C
Employment opportunities for disabled workers	C	C
Anti-discrimination programmes (racial, gender, native communities)	C	C
Promoting human rights	C	C
Do not know/do not exist	C	0

21. Is public procurement included in the national/federal government approach to sustainable development? Yes / No

Economic aspects	Environmental aspects	Social aspects	None

(if applicable) Does the national/federal government's approach to SPP cover:

Economic aspects	Environmental aspects	Social aspects	None
0	C	C	0

22. (if applicable) Which of the following does your national/federal government's SPP approach cover and in which aspects of sustainability:

Overall SPP objectives	C
SPP Leadership	C
Measuring the effects purchasing a product or service has on the environment, society and the economy	C
Multi-stakeholder Consultation on SPP	C
How SPP will be delivered	0
Links between SPP and management processes	0
Who is responsible for delivery of SPP	0
Measures & control or monitoring	C
Timeframe to deliver SPP	0
Raise staff awareness of SPP	C
None Others:	

D. PROCUREMENT IMPLEMENTATION IN YOUR ORGANIZATION

D.1. Procurement structure

23. Is your organization's procurement:

Centralized (i.e. the majority of purchasing is the responsibility of a single unit or designated units purchase particular products or services)	C
Decentralized (i.e. responsibility for procurement is shared between departments)	C
Outsourced (i.e. a private company carries out procurement on behalf of your National/Federal government)	C
Mixed	C

Centralized	
(e.g. the majority of purchasing is the responsibility of a single unit or designated units purchase particular products or services)	X
Decentralized	
(i.e. responsibility for procurement is shared	

Outsourced	
(i.e. a private company carries out procure-	
Mixed	

24. For the purchases made (in \$) last year in your organization, estimate roughly the percentage of those made through the different mechanisms below.

Public Bidding	%	Direct Purchase	%
Abbreviated Bidding	%	Other:	%

25. Select the phrase that best describes how specifications are drawn up for purchases in your organization.

The technical requirements are developed by the units that require the products and services. The Procurement Unit is responsible for administrative matters.	C
The technical requirements are developed jointly by the units that require the products and services and the Procurement Unit.	C
The technical requirements are developed by the units that require the products and services. The Procurement Unit is responsible for administrative matters. The units responsible for sustainable development, environmental and social issues then contribute their clauses or sustainability criteria for final consideration by the Procurement	C
Other (please describe)	C

26. For the three main products or services that your organization has purchased over the past years, please estimate the percentage of purchases for which the same supplier has been retained.

Product / service 1	%
Product / service 2	%
Product / service 3	%

D.2. Support and training received on SPP

27. To which of the following target groups does your national/federal government **provide general training on procurement** in your country (e.g. good procurement skills development such as influencing, negotiating, contract law), if so to which target group and at which level of government?

	Central	Regional	Local
Procurers	C	C	C
Budget Holders/ Specifiers / Users	C	C	C
Finance Managers	C	C	C
Senior Managers	C	C	C
Lawyers	C	C	C
Other	C	C	C

28. Does your national/federal government provide **national training on how to implement SPP** in your country, if so **to which target group**, at which level of government and in which aspects of sustainability?

	Central	Regional	Local	Economic aspects	Environmen- tal aspects	Social as- pects	None
Procurers	0	0	C	0	C	C	C
Budget Holders/ requisition- ers/ Users	C	C	C	C	C	C	C
Finance Managers	C	C	0	0	C	0	0
Senior Managers	C	C	C	C	C	C	C
Lawyers	0	0	0	C	C	0	0
Other	0	0	0	C	C	C	0

29. Does your national/federal government provide tools on how to implement SPP in your country?

	Economic aspects	Environmental aspects	Social aspects
Some tools exist e.g. standard specifications, risk assessment templates, product/service fact sheets.	C	C	C
A set of tools covering the key stages of procurement (e.g. standard specifications, risk analysis, supplier selection, bid evaluation and disposal) are in place.	C	C	C

Systematic set of tools covering all stages of the procurement process are in place.	C	С	С
Systematic set of tools covering all stages of the procurement	0	0	0
process is in place. These tools are regularly reviewed and up-			
dated.			

30. What support do you receive on SPP from your national government and in which aspect of sustainability?

	Economic aspects	Environment aspects	Social aspects
Law/policy	C	C	O
Name of the support institution:			
Tools e.g. standard specifications, risk assessment templates, product/service fact sheets, bids evaluation criteria Name of the support institution:	C	C	С
Training Name of the support institution:	C	C	C
Measures and scrutiny Name of the support institution:	C	C	C

Name of the support institution:						
None			C	C	С	
31. To what extent does your (either externally delivered or	-	vernmen	t provide s	staff with procu	rement training	
No training is provided				C		
Training on "how to buy" (e.g. choing specifications, evaluating bids has been given to key procureme	, supplier debriefing)			C		
		Econ aspe		Environment aspects	Social aspects	
Training on how to buy includes s is given to key procurement staff. as life-cycle assessment, avoiding sessment, specification, bid evalu	This covers areas such the purchase, risk as-	0		C	С	
Training on how to buy includes sustainability issues and is given to <u>all key staff involved</u> in the procurement process e.g. Specifiers, Lawyers, Project Managers.				C	С	
curement staff.	Regular refresher training in SPP is delivered to key pro- curement staff. Each year, new key procurement staff receive "how to			C	C	
32. From the institutions liste tainable Public Procureme		- /	h one deli	vered the train	ing(s) on Sus-	
Government . Who in the government	:			C		
International agencies				C		
Name:						
Private			c			
Name:						
Have not received training				0		
33. Estimate the degree of integrating in sustainable publ	0 /				,	
Substantial	Some	Li	ttle	None		
	c	C)	c		

Other:

C

0

. To what extent does	your organization offe					
No training is provided				0		
	"how to buy" for key personrevaluation, supplier assessme		stem (choice of sup-	- 0		
	buy" include sustainability iss des areas such as life cycle ass evaluation, etc.			0		
	buy" include sustainability iss ecifications writers, lawyers, p		ersonnel involved in	0		
Other, please specify:						
bility?						
Economic aspects	Environmental aspects	Social aspects	None			
C	C	C	С			
. Which of the following verall SPP objectives	ng does your organiza	tion's approach to	SPP cover:			
PP Leadership				0		
P impact identification	SPP impact identification					
Consultation on SPP						
onsultation on SFF				0		
ow SPP will be delivered	agement processes			C		
ow SPP will be delivered nks between SPP and man				C		
ow SPP will be delivered nks between SPP and man /ho is responsible for deliv				0		
ow SPP will be delivered nks between SPP and man /ho is responsible for deliv leasures & scrutiny				0 0		
ow SPP will be delivered inks between SPP and man who is responsible for delivered deasures & scrutiny imeframe to deliver SPP aise staff awareness of SPP	ery of SPP			0 0 0		

37. Indicate if your organization considers the following factors and where.

Factor	Procurement plans	Strategic / Operational plans (E.g. SPP Action plans)	Regulations
Economic factors are considered			
Environmental factors are considered			
Social factors are considered			
Social and economic factors are both considered			
Environmental and economic factors are both considered			
Environmental, social and economic factors are all considered			
Providers are required to comply with environmental and/or social criteria			

D.4. Sustainability criteria and impacts

38. To what extent does your organization apply sustainability criteria when buying products/services?

It does not apply sustainability criteria		0	
	Economic aspects	Environmen- tal aspects	Social aspects
Sustainability criteria are applied to some products and services and these products and services are purchased e.g. recycled paper, energy efficient light bulbs, energy efficient IT (Energy Star), Fairtrade products etc	C	C	C
Sustainability criteria are applied to a wide range of products and services and these products and services are purchased e.g. recycled paper, energy efficient light bulbs, energy efficient IT (Energy Star) Suppliers are encouraged to offer more sustainable products and services than originally specified.	C	C	C
Sustainability criteria are applied to a wide range of products and services and these products and services are purchased. Suppliers are encouraged to offer more sustainable and innovative solutions and these are often purchased.	C	C	C
All products and services purchased are assessed for sustainability impacts and priorities identified. Sustainability criteria are applied to all priority products and services purchased.	C	c	C

	e are gaps in the r new products/serv		es exist for supp	liers				
	had to define a ocure, what are					ristics for th	ne products that	
Public bodie	25					()	
Suppliers' cl	laims					<	3	
Research ce	enters					<		
Universities						<		
Environmen	ntal NGOs					<	D	
Internet						<		
Literature/s	pecialist journals					0		
Eco-labels o	or environmental p	roduct declarat	ions (please spe	cify)		0		
Other (pleas	se specify) Procure	ement Guideline	es (E.g EU GPP C	riteria)				
quisition c		nmental or so		ave been ir	ncorpoi	•	service in the ac- s, please identify	
	erchases and/or of the followin		, ,	,			tal consequences	
Paper	Electricity	Cleaning	Water	IT		Furniture	Other	
42 Accord	ding to your kno	nwledae nrio	ritize from 1 t	o 10 (whei	re 1 = h	ojah priority	and 10 = low	
	y) the following		-	•				

applying environmental and social criteria, taking into account the reality of the market and

your experience. columns

	1	2	3	4	5	6	7	8	9	10
Lighting equipment										
Toner										
Paper										
Photocopiers										
Printers										
Cleaning Services										
Cleaning Products										
Computers										
Monitors										
Laptops										
Other:										

43. What is the most feasible way to integrate environmental and social criteria in the procurement process? (Rate from 1 to 5: 1 is most feasible, 5 is least)

	Rating from 1 to 5
Requirements that providers meet environmental regulations	
Environmentally friendly Technical specifications and/or award criteria for the works, supplies or services	
Environmental performance of candidates as one of the contract award criteria	
Environmental protection or efficiency during the execution of contracts or performance of goods or services	
Other	

44. Indicate your degree of agreement with the following statements.

(1: strongly disagree ; 6: strongly agree)	Rating from 1 to 6
In my organization, when making a purchase, the determining factor is usually price.	
Public purchasers would be willing to incorporate sustainability criteria in procurement if they had sufficient training.	
When planning the budget, what matters is economic reasoning; social and environmental aspects are secondary.	

Current regulatory frameworks limit the ability of my organization to adopt sustainable public procurement systems.	
In the market there are not enough reliable suppliers capable of providing sustainable services and products. If I add sustainability criteria, I limit the number of tenderers excessively.	
Purchasing units have no experience or knowledge in developing technical requirements, so they cannot incorporate sustainability criteria in procurement specifications.	
In general terms, we prefer large suppliers with extensive experience, compared to small suppliers with little or no experience.	
In the national market, the conditions are in place to provide the State with sustainable products and services, but it is a matter of political will.	

45. Thinking about the three major products/services your organization purchases, if you were to include environmental criteria in procurement, how would you say the following attributes apply to sustainable products vs conventional products? (Please circle)

Product 1: (Please specify)

Attribute		Change	
Price	Increased	Same	Decreased
Technical characteristics	More modern	Same	Basic
Functionality and performance	Increased	Same	Decreased
Quality	Increased	Same	Decreased
Acceptance in your organization	Positive	Indifferent	Negative
Availability	Sufficient	Insufficient	

Product 2: (Please specify)

Attribute		Change	
Price	Increased	Same	Decreased
Technical characteristics	More modern	Same	Basic
Functionality and performance	Increased	Same	Decreased
Quality	Increased	Same	Decreased

Acceptance in your organization	Positive	Indifferent	Negative	
Availability	Sufficient	Insufficient		

Product 3: (Please specify)

Attribute		Change		
Price	Increased	Same	Decreased	
Technical characteristics	More modern	Same	Basic	
Functionality and performance	Increased	Same	Decreased	
Quality	Increased	Same	Decreased	
Acceptance in your organization	Positive	Indifferent	Negative	
Availability	Sufficient	Insufficient		

46. Has your organization identified the products/services which have the highest economic, environmental and social impacts?

No it has not		C	
	Economic aspects	Environmen- tal aspects	Social aspects
Impacts of some products/ services purchased are known e.g. paper, stationery, energy etc. Note: This may just involve copying the priorities identified by another country etc.	C	C	C
Impacts of key products/ services purchased are known and the organization has set targets to reduce them.	C	C	C
There is evidence of how impacts have been reduced in the products/services bought. There is evidence of how impacts have been reduced in the products/services bought.	C	C	C
Impact reduction through procurement is measured and scrutinized.	0	C	C

47. To what extent does your organization undertake sustainability risk assessments in procurement?

It does not undertake sustainability risk assessments in procurement	C		
	Economic aspects	Environmental aspects	Social aspects
A few key sustainability impacts are identified and these are used to estimate risk in products and services bought.	C	C	C
A few sustainability impacts are identified and are used to estimate risk in all products and services bought. This estimate has been used	C	0	C

ing taken to reduce impacts.			
The main sustainability impacts for all products and services bought are assessed and the priorities are reviewed. A systematic programme of actions to reduce impacts is undertaken for all priorities.	C	C	C
A standard set of sustainability criteria are applied to all contracts. High risk contracts have specific sustainability criteria linked to detailed risk and impact assessment	С	C	C
8. To what extent does your organization perform "ex-ante" cial impact of procurement and contracting of goods and s	, ,	environmental	l and so-
No ex-ante impact analysis is performed		•	0
An analysis only of the environmental impact is performed			C
An analysis only of the social impact is performed		•	0
A comprehensive analysis is performed			
recomplementative analysis is performed			C
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good	evaluations (of the environ	C nmental
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good	evaluations (of the environ	C
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good It does not perform ex-post evaluations	evaluations (of the environ	C nmental
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good It does not perform ex-post evaluations Evaluations of the environmental impact are performed	evaluations (of the environ	C nmental
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good It does not perform ex-post evaluations Evaluations of the environmental impact are performed Evaluations of the social impact are performed	evaluations (of the environ	C nmental
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post"	evaluations (of the environ	Commental
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good It does not perform ex-post evaluations Evaluations of the environmental impact are performed Evaluations of the social impact are performed A comprehensive analysis is performed	evaluations of	of the environ	omental
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good at does not perform ex-post evaluations Evaluations of the environmental impact are performed Evaluations of the social impact are performed A comprehensive analysis is performed Briefly mention the mechanism through which this analysis is performed D.5. Suppliers evaluation and auditing O. To what extent does your organization evaluate suppliers?	evaluations of	of the environ	onmental
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good and social impact are performed. It does not perform ex-post evaluations Evaluations of the environmental impact are performed Evaluations of the social impact are performed A comprehensive analysis is performed Briefly mention the mechanism through which this analysis is performed D.5. Suppliers evaluation and auditing O. To what extent does your organization evaluate suppliers?	evaluations of	of the environ	conmental
Briefly mention the mechanism through which this analysis is performed and social impact of procurement and contracting of good to does not perform ex-post evaluations Evaluations of the environmental impact are performed Evaluations of the social impact are performed A comprehensive analysis is performed Briefly mention the mechanism through which this analysis is performed D.5. Suppliers evaluation and auditing O. To what extent does your organization evaluate suppliers and the suppliers are performed and the suppliers are performed.	evaluations of sand services: Economic aspects	of the environes? Environmental aspects	Social as pects
Briefly mention the mechanism through which this analysis is performed 9. To what extent does your organization perform "ex-post" and social impact of procurement and contracting of good and social impact of procurement and contracting of good and the social impact expost evaluations Evaluations of the environmental impact are performed Evaluations of the social impact are performed A comprehensive analysis is performed Briefly mention the mechanism through which this analysis is performed D.5. Suppliers evaluation and auditing	evaluations of sand services: Economic	of the environ	Conmental Concord

to determine a priority list of products and services and action is be-

Supplier evaluation includes the main sustainability with the products or services supplied. Suppliers are required to prove that their policies as		C	C	C
Key suppliers demonstrate independent evidence that are being applied. Examples include EMAS, ISO, ILO etc. are independently audited by an accredited organization with standards is regularly reviewed.	hat their policies core conventions	C	C	С
51. Does your organization evaluate bids fro	m suppliers other i	than on pri	ce?	
No			C	
Evaluation is based on purchase price, plus other kening costs, maintenance etc, but also includes an ascost criteria such as quality, durability etc.	*		0	
		Economic aspects	Environmen- tal aspects	Social as- pects
Where appropriate, evaluation also includes some sria as well as quality and key costs.	sustainability crite-	C	C	C
Where appropriate, evaluation also includes sustain well as quality and key costs. Sustainability criteria a risk assessment undertaken.		C	C	С
Where appropriate, evaluation includes an assessm	ent of total costs	0	C	0
relating to key sustainability criteria, such as carbor job creation, training etc. Sustainability criteria are assessment undertaken.	n dioxide emissions,			
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specifitaken into account?	n dioxide emissions, linked to any risk	estainability	paradigm are	
relating to key sustainability criteria, such as carbor job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specifitaken into account? None	n dioxide emissions, linked to any risk fc aspects of the su	·		C
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specifitaken into account?	n dioxide emissions, linked to any risk fc aspects of the su	·		
relating to key sustainability criteria, such as carbor job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specifitaken into account? None	n dioxide emissions, linked to any risk To aspects of the su	tion's sustain	ability policy.	C
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specific taken into account? None Supplier compatibility (products, practices and policies of the supplier's contracting policies of the supplier's contrac	n dioxide emissions, linked to any risk To aspects of the su	tion's sustain	ability policy.	c
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specific taken into account? None Supplier compatibility (products, practices and polices where the country (e.g. ILO). Other (please specify)	n dioxide emissions, linked to any risk To aspects of the survives: Sies) with the organization with ISO, EMAS standa	tion's sustain irds and conv	ability policy. entions signed	0
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specific taken into account? None Supplier compatibility (products, practices and polices where the country (e.g. ILO). Other (please specify)	n dioxide emissions, linked to any risk To aspects of the survives: Sies) with the organization with ISO, EMAS standa	ers in the fo	ability policy. entions signed	C C
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specific taken into account? None Supplier compatibility (products, practices and policions of the supplier's contracting policions by the country (e.g. ILO). Other (please specify) 53. Does your organization have a compliance.	in dioxide emissions, linked to any risk To aspects of the sure sites) with the organization with ISO, EMAS standard	ers in the fo	ability policy. entions signed llowing areas	C C
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specification taken into account? None Supplier compatibility (products, practices and policies of the supplier's contracting policies of the country (e.g. ILO). Other (please specify) 53. Does your organization have a compliance of the unemployed)	n dioxide emissions, linked to any risk To aspects of the succies) with the organization with ISO, EMAS standarder audit for supplies Audit of first-tier supplies	ers in the fo	ability policy. entions signed llowing areas audit of second a ier suppliers	C C
relating to key sustainability criteria, such as carbon job creation, training etc. Sustainability criteria are assessment undertaken. 52. When evaluating suppliers, which specification taken into account? None Supplier compatibility (products, practices and policies of the supplier's contracting policies of the country (e.g. ILO).	dioxide emissions, linked to any risk Ic aspects of the success) with the organization with ISO, EMAS standation and the success and the succ	ers in the fo	ability policy. entions signed llowing areas audit of second a ier suppliers	C C

Employment conditions (e.g. minimum wage, health and safety)	C	С		
Use of innovative environmental technologies	C	C		
Encouraging, where possible, a certain percentage of local materials, components and labour that contribute to a finished product	c	C		
Promoting SMEs	C	0		
Promoting supplies from less privileged areas within a country	C	C		
Promoting technology transfer and capacity building	C	C		
Promoting tenders that create opportunities for disadvantaged groups	C	C		
Other :	C	0		
None	C	C		
54. Does your approach to SPP support sma	ıll businesses?			
No, it does not			C	
Contract opportunities are advertised to small busin Guidance material produced to assist them in biddir			0	
Ad hoc personal support given to encourage bids from small suppliers Contracts are divided into lots of a suitable size for small businesses to bid for.			С	
Programme to support bids from small suppliers is in place. Mentorship to assist these suppliers in bidding is provided			C	
Financial support such as grants/tax breaks are avail ment.	lable to support small busine	ess develop-	C	
55. Estimate the level of participation of SMEs in public procurement and contracting in your country.				
< 20%	20 – 50%	>50%		
c	C	C		
56. Indicate, if possible, the 3 main groups of try:	of goods and services pr	ovided by SMEs in y	our coun-	

0

0

Human rights (e.g. discrimination)

1.

2.

D.6. Contract management

57. To what extent does your organization continue to manage contracts after they have been awarded?

	Economic aspects	Environmental aspects	Social aspects
They are not managed		C	
Contracts are reviewed on at least an annual basis covering issues such as delivery, quality, cost, service, etc.	C	C	C
Contracts are reviewed on at least an annual basis including the sustainability aspects agreed in the contract e.g. percentage recycled content, health and safety, working conditions.	C	C	C
Contract reviews include both the sustainability aspects agreed in the contract and additional sustainability targets agreed postaward. Suppliers are offered training and support as required. Targets for suppliers on sustainability are agreed, reported against and reviewed.	С	C	C
Suppliers are rewarded or penalized depending upon their delivery against the agreed sustainability aspects of the contract. e.g. financial bonuses and penalties, award schemes.	C	C	C

D.7. Monitoring & reporting

58. To what extent does your organization undertake any monitoring and reporting on procurement?

nent:			
	Economic aspects	Environmental aspects	Social aspects
No monitoring and reporting process takes place		C	
Internal auditing systems are in place, but do not consider SPP aspects. Reports are produced that demonstrate achievement of procurement e.g. savings		C	
Internal auditing systems are in place and include SPP aspects. Reports are produced that demonstrate achievement of SPP e.g. energy saved, number of SME suppliers contracted, jobs created	C	O	C
Independent auditing systems are in place and include SPP aspects. Reports on SPP are independently verified	C	C	C
Results of independent audits, including SPP activities are published externally.	C	С	C

E. PERCEPTIONS, BARRIERS AND OBSTACLES REGARDING SUSTAINABLE PUBLIC PROCUREMENT AND CONTRACTING

Exchange of practical stitutions of practical states of practical stat	ops rnal consultant atabase on environmer y) ry has set a priority	nental procurement wit	h pioneer countries or in-	C C
Exchange of practical stitutions of practical stitutions of the state	al examples of environn ops rnal consultant atabase on environmer	nental procurement wit		0 0
xchange of practical titutions of the second	al examples of environn ops rnal consultant atabase on environmer	nental procurement wit		c
Exchange of practical titutions of the second secon	al examples of environn ops rnal consultant	nental procurement wit		c
exchange of practical titutions	al examples of environn			c
xchange of practica titutions	al examples of environn			C
-		nink could motivate mental procuremen	your organization to i t? (Multiple choice)	initiate or accelera
ther, please specify	y:			C
compliance with soci ional health and saf	•	or legislation, employme	ent promotion, occupa-	C
	ne environmental goods			0
Improving efficiency and reducing contracting costs				O
pecific objectives fo	or improvement and en	nvironmental protection		C
mplementation of a	ı framework policy for p	oromoting sustainable d	evelopment	C
ollowing internatio	nal trends on the mode	ernization of public proc	urement systems	C
50. What are the	main motivations i	in your country for a	dopting SPP?	
		C		
C			11110,	why not:
Yes		No	If no	why note

59. Do you consider that the procurement departments of the public sector are in a position to

here is insufficient supply of goods and services here is supply, but it is available only on the international market ack of information and knowledge about SPP ack of interest and commitment from users of the procurement system esistance and obstacles generated by suppliers ifficulty getting Comptroller/Audit office approval the overall public procurement system is inadequate for incorporating SPP ack of legislation or regulations other (please specify) 54. In your opinion, what are the barriers to integrating environmental criterition's procurement processes? (Place 1 next to the barrier that you consider more the one you consider to be in second place, and 3 next to any remaining obstactive ranking (1-7) ack of information estricted supplier competition upplier resistance to rule changes ack of technical capacities on environmental issues disinterest	ustainable products are more expensive	C
there is supply, but it is available only on the international market ack of information and knowledge about SPP ack of interest and commitment from users of the procurement system desistance and obstacles generated by suppliers difficulty getting Comptroller/Audit office approval the overall public procurement system is inadequate for incorporating SPP ack of legislation or regulations other (please specify) 64. In your opinion, what are the barriers to integrating environmental criterition's procurement processes? (Place 1 next to the barrier that you consider moothe one you consider to be in second place, and 3 next to any remaining observing supplier ranking (1-7) ack of information destricted supplier competition upplier resistance to rule changes ack of technical capacities on environmental issues	he main selection criterion is price	C
ack of information and knowledge about SPP ack of interest and commitment from users of the procurement system Resistance and obstacles generated by suppliers Difficulty getting Comptroller/Audit office approval The overall public procurement system is inadequate for incorporating SPP ack of legislation or regulations Dither (please specify) 64. In your opinion, what are the barriers to integrating environmental critericitor's procurement processes? (Place 1 next to the barrier that you consider me to the one you consider to be in second place, and 3 next to any remaining observed information Restricted supplier competition Restricted supplier competition Supplier resistance to rule changes ack of technical capacities on environmental issues Disinterest	There is insufficient supply of goods and services	C
Difficulty getting Comptroller/Audit office approval The overall public procurement system is inadequate for incorporating SPP Lack of legislation or regulations Other (please specify) 64. In your opinion, what are the barriers to integrating environmental criteriation's procurement processes? (Place 1 next to the barrier that you consider meto the one you consider to be in second place, and 3 next to any remaining observier ranking (1-7) Lack of information Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	There is supply, but it is available only on the international market	C
Resistance and obstacles generated by suppliers Difficulty getting Comptroller/Audit office approval The overall public procurement system is inadequate for incorporating SPP Lack of legislation or regulations Other (please specify) 64. In your opinion, what are the barriers to integrating environmental criterition's procurement processes? (Place 1 next to the barrier that you consider me to the one you consider to be in second place, and 3 next to any remaining observier ranking (1-7) Lack of information Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	Lack of information and knowledge about SPP	C
Difficulty getting Comptroller/Audit office approval The overall public procurement system is inadequate for incorporating SPP Lack of legislation or regulations Other (please specify) 64. In your opinion, what are the barriers to integrating environmental criteriation's procurement processes? (Place 1 next to the barrier that you consider meto the one you consider to be in second place, and 3 next to any remaining observier ranking (1-7) Lack of information Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	Lack of interest and commitment from users of the procurement system	C
The overall public procurement system is inadequate for incorporating SPP Lack of legislation or regulations Other (please specify) 64. In your opinion, what are the barriers to integrating environmental criterition's procurement processes? (Place 1 next to the barrier that you consider must othe one you consider to be in second place, and 3 next to any remaining observier ranking (1-7) Lack of information Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	Resistance and obstacles generated by suppliers	C
Lack of legislation or regulations Other (please specify) 64. In your opinion, what are the barriers to integrating environmental criteristion's procurement processes? (Place 1 next to the barrier that you consider meto the one you consider to be in second place, and 3 next to any remaining observed and second place, and second plac	Difficulty getting Comptroller/Audit office approval	C
Lack of information Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	The overall public procurement system is inadequate for incorporating SPP	C
64. In your opinion, what are the barriers to integrating environmental criterition's procurement processes? (Place 1 next to the barrier that you consider me to the one you consider to be in second place, and 3 next to any remaining observed and the one you consider to be in second place, and 3 next to any remaining observed and the one you consider to be in second place, and 3 next to any remaining observed and the one you consider me to the barrier that you consider me to the barrier that you consider me to the barrier that you consider me to the one you consider me to the barrier that you consider the barrier that y	Lack of legislation or regulations	C
tion's procurement processes? (Place 1 next to the barrier that you consider me to the one you consider to be in second place, and 3 next to any remaining observed by the one you consider to be in second place, and 3 next to any remaining observed by the one you consider to be in second place, and 3 next to any remaining observed by the one you consider me to the you consider me to t	Other (please specify)	O
Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	tion's procurement processes? (Place 1 next to the barrier that you cons	sider most significant, 2
Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	tion's procurement processes? (Place 1 next to the barrier that you consto the one you consider to be in second place, and 3 next to any remain	sider most significant, 2
Supplier resistance to rule changes Lack of technical capacities on environmental issues Disinterest	tion's procurement processes? (Place 1 next to the barrier that you cons	sider most significant, 2
Disinterest	tion's procurement processes? (Place 1 next to the barrier that you consto the one you consider to be in second place, and 3 next to any remain Barrier ranking (1-7) Lack of information	sider most significant, 2
	tion's procurement processes? (Place 1 next to the barrier that you consto the one you consider to be in second place, and 3 next to any remain Barrier ranking (1-7) Lack of information Restricted supplier competition	sider most significant, 2
	tion's procurement processes? (Place 1 next to the barrier that you consto the one you consider to be in second place, and 3 next to any remains Barrier ranking (1-7) Lack of information Restricted supplier competition Supplier resistance to rule changes	sider most significant, 2
Budgetary restrictions	tion's procurement processes? (Place 1 next to the barrier that you consto the one you consider to be in second place, and 3 next to any remain Barrier ranking (1-7) Lack of information Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues	sider most significant, 2
Other:	tion's procurement processes? (Place 1 next to the barrier that you consto the one you consider to be in second place, and 3 next to any remains Barrier ranking (1-7) Lack of information Restricted supplier competition Supplier resistance to rule changes Lack of technical capacities on environmental issues	sider most significant, 2
	Is procurement processes? (Place 1 next to the barrier that you consider one you consider to be in second place, and 3 next to any remainer ranking (1-7) of information cted supplier competition ier resistance to rule changes of technical capacities on environmental issues erest etary restrictions	sider most significant, .
F. STAKEHOLDERS' ENGAGEMENT AND AWARENESS RAISING	ion's procurement processes? (Place 1 next to the barrier that you consider to be in second place, and 3 next to any remainance ranking (1-7) ack of information estricted supplier competition upplier resistance to rule changes ack of technical capacities on environmental issues isinterest udgetary restrictions ther:	sider most significant, 2

66. Are other stakeholders such as Non-Governmental Organizations, consumer organizations, general public, involved in developing your approach to SPP?

Yes / No

67. Does your organization co-operate and work with other	r organizations and public authorities to
promote and implement SPP?	

Ministry of Economy - Finance	C
Environmental Authority	C
Ministry of Labour	C
Ministry of Health	C
Ministry of Social Affairs	C
Legal system/Comptroller	C
Other:	C

68. Are you engaging with suppliers to develop more sustainable products and services?

Yes / No