

Page 1 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

Our Ethical Trading Approach
Supporting decent labour standards in Tesco’s supply chain

Background

Our strong belief is that a sustainable business needs a sustainable supply chain, one which is

underpinned by fair working conditions for all those involved in the manufacture and supply

of our products. As founding members of the Ethical Trading Initiative, we have been active

in this area since 1998. We support our suppliers to comply with the ETI Base Code and seek

to use our scale for good, helping suppliers to improve and adding our weight to collaborative

initiatives which improve conditions for workers.

Our approach

Tesco’s ethical trading programme is a core element of our promise to buy and sell our

products responsibly. Our customers want to know that everything they buy is produced

under decent conditions, and everyone involved is treated fairly.

Ethical Trade is fully integrated within Tesco's operations, forming a key part of our broader

strategy for corporate responsibility. Its objectives and activities are delivered by a wide range

of commercial staff, overseen by a specialist ethical trading team including dedicated local

staff in key supplying countries.

Our approach is based on four pillars:

1) Values - ensuring we work with suppliers who share our values

2) Monitoring - getting to the truth about conditions for workers in our supply chains

3) Improvement - supporting our suppliers to improve

4) Transparency - being open and honest, working with others

The programme extends to everything we source for our own-label including Tesco-exclusive

brands in UK stores, services and goods not for re-sale to customers. Given our growing

Trading Responsibly
Last updated: 22/05/2014

Page 2 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

international business, we continue to strengthen our ethical trade systems for countries in

which we operate outside the UK.

The ETI Base Code

We are a founder member of the Ethical Trading Initiative (ETI) and expect all of our suppliers

to apply the standards set out under the ETI Base Code and ensure their workers the rights

within it. For more information see www.ethicaltrade.org

We recognise that our suppliers in some countries face significant challenges in meeting all

the standards set out in the ETI Base Code in full. We want to help our suppliers, wherever

they are based, achieve the high standards that we expect. To do this we balance our efforts

on monitoring with help for suppliers and workers to address entrenched problems and

improve conditions. However, we stand behind our policy on ethics – our commitment to our

customers and to the workers in our supply chain – and this means that we discontinue

business with suppliers who fail to demonstrate the necessary commitment or improvement.

Values

The first of the four principles of our ethical trade programme focuses on selecting suppliers

who share our values and ensuring that we retain them. Our work under ‘Values’ is organised

around three key themes: ‘Communicate our values’, ‘Set Strong Standards’ and ‘Approve

New Suppliers’.

a) Communicate our Values

Our Values focus on two main areas; how we ensure we meet the needs of our customers, and

how we work with others. Since the launch of our ethical trading programme in 1998, we have

worked hard to ensure that these Values are reflected in all aspects of our Ethical Trade

programme. Our core company value of “treating people how we like to be treated “is, of

course, central to how we expect workers to be treated.

http://www.ethicaltrade.org/

Page 3 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

b) Set strong standards

Setting, communicating and enforcing strong standards is a cornerstone of our ethical trade

programme. We will only work with suppliers who share our values and can demonstrate

commitment to the ETI base code.

In practice we promote Tesco’s commitment to ethical trading in a number of ways

throughout our business and to our suppliers:

 Tesco commercial personnel involved in sourcing products are trained to understand

the Tesco approach and ways of working.

 All our suppliers receive a practical, accessible Tesco ethical trading requirements

document so they can be clear on our programme and expectations.

 All suppliers receive a ‘Supplier Starter Pack’, a user-friendly guide on our

requirements and processes in relation to Ethical Trading. Supplementing the Code

of Practice, it pulls together all the pertinent information into a single focused

document.

These standards are implemented by Tesco Buyers and Technical Managers supported by

Central and in-country Ethical Trade Teams, all of whom are formally trained on and

supported by robust policies and procedures covering our ethical trade practices.

c) Approving new suppliers

All potential new suppliers are evaluated to ensure that they understand the standards we

require and have the ability to meet them. In practice this means that all new suppliers are

risk-assessed before supply begins, with appropriate action being taken to resolve any serious

issues prior to commencing supply. We will not work with a supplier if we identify major

problems at this initial screening stage and cannot resolve them.

Page 4 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

Monitoring

The second pillar of our ethical trading programme is monitoring. Monitoring helps identify

issues in the supply chain on which we and our suppliers must focus.

a) Assessing risk

All sites which supply directly to Tesco are risk-assessed in relation to ethical standards before

supply begins.

SEDEX (www.sedex.org.uk) is a powerful tool in this process, containing information on each

supplier site across several hundred criteria ranging from geographical location and sector, to

workforce gender and the proportion of temporary workers. Information from SEDEX

supplemented by insights from on-going dialogue with a range of external partners including

NGOs, Trade Unions and the ETI, helps us assess risk and determine supplier audit

requirements.

Regular visits by our own staff help us better understand the broader context of the

challenges our suppliers and their workers face.

Sites are monitored according to their risk rating. High-risk supplier sites are subject to

annual ethical audits, medium risk sites are audited once every two years, and low-risk sites

are required to review their self-assessments every six months.

b) Audit and report accurately

Ethical audits are conducted in accordance with SMETA (SEDEX Members Ethical Trade

Audit) guidelines. SMETA, a SEDEX initiative, helps consumer brands and their suppliers

reduce duplication and ensure better quality auditing by setting out a robust methodology

and a common format for the audit report and its corresponding corrective action plan.

Audits are conducted by specialists who are recognised as competent to audit and interview

workers in their own languages. The size and composition of the audit team and duration of

the audit are tailored to the supplier/site, and reflect the gender profile of the workforce and

the main languages spoken.

Page 5 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

During the closing meeting all non-compliances are discussed and a Corrective Action Plan

Report (CAPR) agreed between the Supplier and the auditor. If any critical non-compliances

are found, the Audit Company will notify Tesco directly. They will also inform Tesco of any

issues that the supplier refused to acknowledge or that could not be verified. Any attempt to

pervert the course of the audit through fraud, coercion, deception or interference is treated as

a critical non-compliance and reported to Tesco.

Following the audit suppliers are required to resolve all corrective actions identified in the

audit report, addressing non-compliances with the ETI Base Code and local law. The supplier

is responsible for completing all corrective actions on the CAPR within agreed timescales, and

for obtaining verification of closure from the independent auditors — normally within six

months. The whole process — from planning through supplier completion to final auditor

verification — is tracked through SEDEX, enabling our Commercial teams to have real-time

oversight of progress and take action where necessary.

c) Announced and semi-announced audits

Announcing the date of audits to suppliers in advance helps ensure that all necessary records

are present for inspection during the audit, and helps build ownership of ethical issues by the

supplier’s management team. This practice does however present an opportunity for some

suppliers to prepare sites and coach workers prior to an audit in an attempt to manipulate

findings.

To address this risk we operate ‘semi-announced’ audits for all high risk sites supplying our

UK Business, a process where suppliers are given a one-month window during which the audit

will take place as opposed to an exact date. This ensures that the relevant records are present

on site, but that there is less chance for advance preparation.

In addition, unannounced audits of sites across a range of risk profiles allow us to cross-check

our main audit findings, and validate our broader audit and risk assessment process.

In some cases the unannounced audits re-confirmed the findings of earlier announced or

semi-announced audits, whereas in other instances additional issues were identified which

were then subject to the normal improvement process.

Page 6 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

d) Auditor Recognition Programme

Maintaining the quality of audits across our supply chain is vital in ensuring we identify the

issues and support our suppliers in addressing them. A key element of this is our Auditor

Recognition Programme (ARP) under which a tight group of audit bodies, schemes and

individual auditors are approved to audit sites supplying Tesco. In some key sourcing

countries we operate an “approved” auditor system, where every auditor has had additional

training and assessment by Tesco before being allowed to audit on our behalf.

Their on-going performance is monitored through a process of quarterly reviews, including

complaint investigations and witnessed audits.

e) Understand workers

Gathering information through workers about workplace concerns is a powerful adjunct to

intelligence gathered through other routes including 3rd-party audits, participatory

interviews and links with local stakeholders on the ground. Recognising the importance of

good workplace communication and the benefits of resolving workers concerns before they

escalate, we have worked with South African partners, Harvard University and the UN Special

Representative on Business and Human Rights to pilot principles which could underpin a

robust and effective grievance mechanism. This pilot has seen business, Government, NGOs

and Trade Unions work together as part of the project’s Oversight Stakeholder Body.

We piloted a farm-level grievance mechanism which gave over 3,000 workers the opportunity

to voice their concerns and know that these concerns will be listened to and acted upon.

This work has also supported wider learning. In March 2011 the UN Special Representative on

Business and Human Rights, Professor John Ruggie, presented a new global framework on

the duties of states and companies for human rights. This framework included guidance on

grievance mechanisms that have been tested against, and refined in the light of, Tesco’s

South Africa pilot and pilots with three other companies globally.

Page 7 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

f) Response to allegations

In addition to reports by independent auditors and visits from our own staff, breaches of the

ETI Base Code — or related concerns — can also be reported by suppliers themselves,

workers, NGOs and trade unions. We investigate any such reports immediately and are happy

to provide confidentiality for complainants where requested.

In addition, our expanding team of in-country ethical trade managers is increasing our ability

to find out about local concerns, through dialogue with a range of stakeholders. They will

investigate any issues of concern.

Internally we also provide a dedicated, confidential helpline for any staff concerned about

ethical trade issues — whether about the actions of Tesco staff in their relationships with

suppliers, or events at one of our supplier’s workplaces — and investigate any reports.

g) Identify trends

The identification of trends is an important element of ensuring we focus our resources

towards areas which present the greatest risk in terms of code compliance, and where our

efforts can achieve the greatest leverage, delivering the best results.

Given the dynamic nature of supply chains and the impact of socio-economic, political and

environmental impacts on labour standards in our supply base and associated local

communities, our programme is subject to regular review to ensure its focus remains

appropriate.

Improvement

The third of the four pillars of our ethical trade programme focuses on Improvement. Our

work under this pillar is the most important as the process of monitoring does not by itself

drive improvement that is sustainable in the longer term, only serving to flag up issues that

require further focus and attention.

Page 8 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

We require all breaches of the ETI Base Code and/or local law at our suppliers’ sites to be

corrected.

The method of verifying these breaches is determined either by the audit company or our

own ethical specialists on a case-by-case basis, depending on what is needed to be confident

the improvement action has been carried out. This may involve a follow-up verification audit

or site visit.

Structural Safety and Fire Safety in Bangladesh

The structural safety of buildings and the protection of workers in the event of a fire are major

issues of concern following the recent tragedies in Bangladesh in which my workers lost their

lives. While none of our suppliers were involved, we view it as our responsibility to ensure the

high standards are maintained across our sites and we lend our weight and support to

initiatives which improve standards for garment workers across all sites in Bangladesh.

We have 54 people in Dhaka whose job is to support and help to improve standards at the 60

garment factories we work with. We try to build relationships with our supplier so that we can

earn each other’s trust. We have commissioned and paid for structural checks on all the

factories we work with in Bangladesh using qualified engineers.. We are also members of the

multi-stakeholder Accord on Fire and Building Safety, which is inspecting around 1700

factories for structural, fire and electrical safety, working together to improve standards.. The

Accord is a strong programme with other leading retailers and global unions, with chaired by

the UN International Labour Organisation.

We also want to ensure we are going further and faster with our own supply chain, where our

reach and responsibility is greatest, so we also published our own commitments about how

we will do that, including some changes we’ve already made over the last 12 months. They

are based on the principles of safety, partnership, transparency and improvement and apply

to all factories (not just garment makers) we work with in Bangladesh, complementing the

Accord principles.

For detail of these commitments and our latest work, please see our website -

 https://www.tescoplc.com/talkingshop/index.asp?blogid=114.

https://www.tescoplc.com/talkingshop/index.asp?blogid=114

Page 9 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

a) Build long, strong relationships

We know that our best supplier partners tend to be well run, profitable enterprises with

strongly embedded practices that respect and engage their workforce. Recognising this fact,

we have invested significant effort in engaging with suppliers in key regions through audit

and training to help them improve their management capacity, capability and productivity,

delivering commercial benefits which support their continued investment in improving their

businesses.

Each year we conduct training sessions for our suppliers on how best to address common

non-compliances, improve communications between workers and management, and

improve productivity.

b) Develop skills

 Supplier Training is an important element of Tesco’s Ethical Trade Strategy. It is delivered in-

country direct to groups of suppliers by Tesco Ethical Trading Managers supplemented where

necessary by external subject matter experts. Wherever possible, Tesco Commercial and

Technical staff are also in attendance so that any questions relating to the more general

business and its impact on Ethical Trading can be answered. A one-day workshop format is

used to communicate Tesco’s expectations and includes a focus on specific challenges

relevant to the suppliers attending, covering issues such as migrant labour or working hours.

These sessions also provide an opportunity for Suppliers to feedback views on a confidential

basis in the absence of Tesco personnel under the ‘Do more, do less, do different’

programme. Supplier feedback is collated and anonymised before being fed back to Tesco,

and is a useful adjunct to our annual strategic review.

The training of Tesco staff in Ethical Trading is important in ensuring that those in operational

roles with a direct supplier interface are properly equipped both to execute our Ethical Trade

policy, and support suppliers in ensuring labour standards are respected. Functions currently

included in training include all buying and technical staff across Food, General Merchandise,

Group Procurement and our International Businesses.

Page 10 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

We have an in-house expert approved by Sedex to deliver Risk Report Training. We deliver

training to staff across the business, ensuring they are properly equipped to interrogate

Sedex and effectively manage all ethical aspects of new and ongoing supplier relationships.

 Ethical Champions are also important in embedding ethical trade knowledge, practices and

decision making within commercial teams.

c) Preferred Supplier Schemes: ‘Gold / Silver / Bronze’ suppliers

Our ‘Preferred Supplier Scheme’ has proven successful in motivating suppliers to focus on

our ethical requirements, whilst providing our Buying Teams with the tools they need to

support and develop relationships with suppliers that are committed to meeting the

standards we expect.

Good ethical performance is a pre-requisite to be considered for ‘Gold‛ status, along with

consistent product quality and reliability. Gold suppliers agree three-year projections with

Tesco to enable them to plan their businesses, labour needs and plans for employee

remuneration more effectively over the long-term, and benefit from higher volumes of trade.

For suppliers who continue to underperform, the same process is used to reduce levels of

business, or in certain cases terminate business.

Transparency

The final pillar of our ethical trading programme is transparency. This is essential both to

maintain customer and stakeholder confidence in our work, and to enable effective

collaboration and convergence with other retailers, suppliers and civil society.

We source in over 70 countries today and we want to be the partner of choice in every one. We

are investing in the skills and insights to create transparency and respond to changing

markets. For example, the Tesco Producer Network launched in June 2012 and now has over

700 members worldwide in our fresh produce supply chain alone. Members join, and often

lead, seminars and online discussions in which producers share knowledge and solutions to

enhance quality, access more markets and resolve production challenges – as well as sharing

Page 11 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

insights from Tesco on customer trends and developments in our business to improve

efficiency.

a) ‘Work with others and Build Awareness’

As a significant player in the multiple retail sector, we seek to use our scale for good. A

fundamental aim of our strategy on ethical trading is to drive convergence of international

approaches to monitoring and remediation which otherwise remain fragmented, resulting in

unnecessary duplication and wasted effort for both retailers, suppliers and other

stakeholders. We seek to achieve this through the most appropriate formal and informal

groupings, supporting those which are most likely to drive and deliver sustained

improvement in approaches and working conditions.

We are an active participant in a range of different ethical trade fora, both in the UK and

Internationally.

In the UK we work closely with the ETI Food Group, ETI General Merchandise Group, The

Gangmasters Licensing Authority (GLA), and the Equality and Human Rights Commission.

We continue to play a leading role in the development of Supplier Ethical Data Exchange

(SEDEX).

At an international level we continued our work with the GSCP (Global Social Compliance

Programme), a work stream of the Consumer Goods Forum, aimed to driving convergence on

best-practice on Ethical Trade across international supply chains.

At a local level we work closely with both sector and country-specific fora through in-country

Ethical Trade Managers embedded within our local sourcing hubs. Based in key supply

countries where suppliers and workers face significant and persistent challenges in meeting

the ETI Base Code, their role is to work closely with our supply chain to understand the

challenges and identify what assistance and resources will be needed to support sustained

improvement in conditions for workers.

In addition to helping co-ordinate our interface with key in-country initiatives, our local

Ethical Trade Managers help support suppliers facing entrenched problems develop robust

Page 12 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

and sustainable solutions, either on an individual basis or through collaborative sector or

issue-specific groups.

In the Indian sub-continent and supported by our local Ethical Trade Manager, we have

worked closely with The National Home workers Group, the Bangladesh Buyers Forum, the

Indian Brands Ethics Working Group, the Apparel Exporter Promotion Council and SEWA (the

Self-Employed Women’s Association).

Through our local Ethical Trade Manager in South Africa we have established an Ethical

Steering group with membership drawn from key exporters, audit bodies and industry

associations. It meets on a monthly basis to review discuss and inform Tesco’s Ethical Trade

strategy in South Africa.

b) Public reporting

Each year Tesco provides an update on its ethical trade programme as part of its broader

Corporate Responsibility Report a condensed version of our more detailed report for the

Ethical Trading Initiative.

c) Supplier transparency

All suppliers to Tesco are required to be transparent about their ethical trade status and

performance. This begins with the requirement to register full details of their workforce,

sector, gender balance and other issues on the Supplier Ethical Data Exchange (SEDEX), and

continues with the requirement for all ethical audits and records of remediation to be loaded

on to SEDEX where they can be viewed by any retailer sourcing from that supplier.

Our ethical trading training courses for suppliers are designed to enable them to share the

challenges they face and examples of good practice in finding solutions. By way of example,

our Workshops with UK food and agriculture suppliers and their agency labour providers

enabled suppliers to compare notes on common problems and talk about what has worked

well in addressing them. We support this process with our own knowledge and with the input

of our expert presenters, many of them external.

Page 13 of 13

For more information contact our corporate responsibility team - cr.enquiries@uk.tesco.com

We also run more general supplier conferences across different categories and countries in

which we operate. These frequently cover ethical trade priorities, and enable both suppliers

and Tesco staff to discuss challenges and potential solutions.

The future

In the years ahead we will continue to further develop and refocus our ethical trading

programme, targeting our support for suppliers facing challenges to improve using

intelligence gathered through Sedex and our global dialogue with key stakeholder groups.

We will continue to develop and implement tailored strategies to address some of the most

entrenched challenges our suppliers face, with particular focus on how best to improve

productivity and wages in parts of South Asia, and strengthen worker representation as a

means to improve conditions across the range of labour standards challenges.

	Our Ethical Trading Approach
	Background
	Our approach
	The ETI Base Code
	Values
	Monitoring
	Improvement

	Trading Responsibly

