

SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Group Standard

Procurement & Supply

Chain

An effective procurement and
supply chain is a critical success

factor in driving competitive
advantage for Serco and driving

benefits for our customers

1 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Document Details

Document Details Serco Business

Reference

SMS GS-PSC1: Procurement & Supply Chain

Version

3.4

Approval Date
August 2017

Date for next review
August 2019

Applicability

Serco Group covering all business regions, operating companies and business
units throughout the world1 covering:
- employees, officers, directors and individuals working as consultants and

contractors and any other parties acting as representatives or agents of
Serco (Employees)

- wholly owned subsidiaries and majority-owned operations
Where a minority interest and in regard to its subcontractors and suppliers

Serco encourages alignment with this Standard

Authority

Chief Executive, Serco Group plc

Accountable Policy Owner (Group)

Chief Procurement Officer

Additional Information

Supporting standards, standard operating procedures and guidance relating to
this Group Standard are available within the Serco Management System

Governance

Our policies and standards, together with any regional or market requirements
and enhancements to them, are authorised through a robust governance

process

Consequence Management
As a Group Standard the requirements detailed in this document are

mandated and must be adhered to. Non-compliance will have consequences
which may include disciplinary action. The Consequence Management Group

Standard (SMS-GS-G1) details how instances of non-compliance will be dealt

with
1As used herein, Serco Group and its affiliates, subsidiaries and operating companies are referred
to as ‘Serco’, the ‘Company’ or ‘company’, or ‘we’, ‘us’ or ‘our’.

Contents

Document Details ... 1

Contents .. 1

1 Objectives ... 2

2 Policy Standards .. 2

2.1 Policy .. 2

2.2 Risk management .. 2

2.3 Delegated Approval Authorities ... 2

2.4 When to involve Procurement ... 3

2.5 Supplier Selection and Sourcing .. 3

2.6 Supplier contract approval .. 4

2.7 Transacting (P2P) .. 5

2.8 Responsible Procurement ... 6

2.9 Supplier management and measurement .. 6

2.10 Procurement savings .. 7

2.11 What Serco expects from its suppliers ... 7

3 Responsibilities & Accountabilities ... 8

4 Processes and Controls .. 11

4.1 Governance processes and controls .. 11

4.2 Key processes and controls .. 20

5 Supporting documentation and guidance ... 25

6 Definitions ... 25

7 Further information and support ... 27

2 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

1 Objectives

An effective procurement and supply chain is a critical success factor in

driving competitive advantage for Serco and driving benefits for our
customers.

To achieve this we will apply a consistent procurement process in selecting and
using suppliers, so that we:

 manage business and financial risk, derive maximum value from our spend ,

through appropriate procurement strategies and supplier selection criteria,

such as low cost, technically acceptable or best overall value, whilst
mitigating risks to business and customer objectives and meeting our

customer service requirements

 work collaboratively across all Serco’s Divisions and with suppliers to

maximise and deliver sustainable value to Serco, maintain the integrity of

our procurement process and drive continuous improvements

 comply with laws and regulations and other requirements applicable to the

locations in which we operate our business

 reflect our ethical standards and code of conduct throughout our supply

chain and ensure that sourcing initiatives are fair and ethical to both Serco

and the participating suppliers consider social and environmental and other
factors important to our clients and the communities within which we

operate in the supply chain

We will be professional in all our dealings with suppliers and establish a

relationship where suppliers will want to do business with Serco again.

1 America’s approved variation: Supply chain risk management is conducted on a procurement-
by-procurement basis in line with standard procedures. See Divisional Variation dated 13/11/2014
for details

2 Policy Standards

2.1 Policy

S1. Procurement and Supply Chain policy, standards, systems and

procedures will be defined, documented, implemented and maintained

S2. Systems and procedures will be appropriate and proportionate to the
nature of our procurement and supply chain risks

S3. Policy, systems and procedures will be regularly reviewed (at least
annually) to ensure they reflect business requirements and legal

responsibilities

S4. Systems and procedures will be made available to those working under

the control of the organisation so that they are aware of their individual

obligations

S5. A procurement and supply chain management structure will be

implemented to support the delivery of policies, systems and procedures,
to review procurement performance and respond to business

procurement and supply chain management needs

2.2 Risk management1

S6. Procurement and supply chain risks will be identified and assessed with

appropriate controls implemented to manage the risk in accordance with

the Risk Management Group Standard2

S7. Procurement and supply chain risks will be reviewed at regular intervals

(at least annually)

2.3 Delegated Approval Authorities

S8. All procurement will be conducted in accordance with Serco Group plc

Delegated Approval Authorities

S9. Where appropriate Divisional CEOs will define additional delegated

authorities within their area of operations, which will be complied with

2 See Risk Management Group Standard Ref: SMS GS RM1

3 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

S10. All employees will make themselves aware of and adhere to the
delegated authorities applicable to the transactions they execute or

propose

2.4 When to involve Procurement

S11. Divisions/Regions will engage and co-ordinate with the relevant

Procurement Lead as soon as a potential (in the case of bidding) or
actual (in the case of existing business operations) purchase need is

anticipated including any renewals, extensions or variations of any

existing supplier contracts. This engagement will take place before any
approach to the supply market and any engagement with suppliers

including any incumbent suppliers

S12. Supplier contracts: Notwithstanding Serco Group plc Delegated Approval

Authorities and any additional delegated authorities defined by Divisional

CEOs, the sourcing and selection of suppliers and the negotiation of
suppliers will be managed by the relevant Procurement Lead for all

supplier contracts including those that will be used as part of a bid,
where the annual spend is estimated to be greater than £100,000 The

value of contracts must never be deliberately or artificially
underestimated or split to avoid the application of procedures set out in

this Standard. This includes any type of contract; for goods or services

(to include Letter of Intent; Memoranda of Understanding; Intention to
proceed; Letters of Arrangements; Heads of Agreements/Heads of

Terms; Contracts; Agreements; Term Sheets; e-Auction Agreements;
Proposals or Quotations). For the purpose of risk management and

control, all such contracts must be maintained and stored centrally by

the relevant Procurement Services organisation

S13. If the purchase is for goods or services which are, or may also be,

procured by another Division/Region or Business Unit this could affect
the total contract value for the purpose of Procurement involvement. In

such circumstances, Divisions/Regions will consult the relevant
Procurement Lead

3 America’s approved variation: Federal Procedure sections and applicable Commercial
Procedures sections relevant to America’s sourcing practices are in place. See Divisional Variation
dated 13/11/2014 for details

S14. Purchase orders: All purchase orders greater than £50,000 will be made
through the relevant Procurement Lead (with the exception of Purchase

Order Exempt transactions)

S15. Capital expenditure will be reviewed by the relevant regional

Procurement Lead, in accordance with Delegated Approval Authorities

and the Capital Expenditure Process

S16. Any Divisional/Regional variations for when to involve Procurement must

be approved by the Divisional CEO and Group Chief Procurement Officer

2.5 Supplier Selection and Sourcing3

2.5.1 Supplier selection

S17. Regions will implement a supplier selection and registration process that
as a minimum will ensure:

a. supplier selection does not undermine Serco’s Preferred Supplier

List (PSL)
b. supplier selection is subject to competition, except to the extent

that appropriate sourcing justifications may be considered where
the Procurement leads determines that Serco’s interests are

properly served

c. suppliers have the opportunity to raise questions and request
clarifications as part of the sourcing process

d. suppliers have access to the same information upon which a
selection decision would be made and such information will be

shared generally, except where this would compromise supplier
innovation or intellectual property

e. selection criteria will include, but are not limited to, low cost or best

value, past performance, sustainability, ethics, health and safety,
supply risk and financial risk, and other criteria appropriate to the

procurement opportunity
f. Serco standard terms and conditions, including any requirements for

non-disclosure agreements, are complied with. Any deviation must

be subject to review by Divisional Legal representative and
Procurement Lead (or their delegates)

4 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

g. a clear audit trail exists that captures document transmission
between Serco and suppliers to allow continuous benchmarking to

ensure that the quality, cost and capabilities of the goods and
services purchased are aligned with Serco needs and market

conditions

S18. The general criteria for supplier selection will be the lowest price from
suppliers that meet the quality and service criteria specified in the

Request for Proposal or other document used to request supplier bids.
Alternative criteria such as ‘best value’ or total cost of ownership may be

used where appropriate and agreed in advance. In such cases the

rationale for economic differentials in supplier bids must be justified by a
supporting cost model and documented

S19. Serco staff and their associates will not accept gratuities of any nature
from suppliers that form part of any supply arrangement that conflict

with Group Standard Operating Procedures4

S20. Serco staff will critically assess and declare any conflict of interest in any

supply arrangement and remove themselves from any negotiations and

subsequent purchasing decisions involving a supplier where a direct or
indirect conflict of interest exists5

2.5.2 Supplier diversity

S21. Serco promotes an environment in which inclusion is fundamental to
what we do, celebrating the diversity of both the communities it serves

and the people it employs within its business. A commitment to supplier
diversity is a natural extension of Serco’s culture

S22. In line with Group and Divisional requirements, small firms, voluntary
and community organisations, social enterprises and ethnic minority

businesses etc. are considered valued members of Serco’s supply chain

S23. Serco’s procurement processes with this group will be objective,
transparent and non-discriminatory

2.5.3 Supplier classification

S24. Procurement services will classify selected suppliers to Preferred,

Approved, Unapproved and Debarred. (see Definitions)

4 See Gifts & Hospitality GSOP Ref: SMS GSOP BC2-2
5 See Business Conduct & Ethics Group Standard for Conflicts of Interest process Ref: SMS-GS-BC2

S25. Where a preferred supplier is in place it will be used wherever possible
for the term of the arrangement

S26. Consideration may be given to revised submissions from preferred
suppliers submitted to rectify any discrepancy should the preferred

supply agreement not represent best value

S27. Existing approved suppliers within the same supply category should not
be used once a preferred supplier has been appointed

S28. Existing unapproved suppliers should be reviewed with a view to moving
them to an approved status or removed

2.6 Supplier contract approval

S29. Serco will only enter into contracts which are fair and ethical to Serco
and participating suppliers and that they do not compromise our

competitive position or service and share appropriate risks

S30. Divisions/Regions will delegate specific authority to a competent
individual(s) to be responsible for the review, approval and management

of supplier contracts. Only these authorised representatives may execute
contracts with suppliers to Serco

2.6.1 Contract discussions

S31. A ‘valid contract’ includes but is not limited to:
a. Contracts

b. Agreements
c. Non-Disclosure Agreements

d. E Auction Agreements
e. Proposals or Quotations requiring a signature

f. email agreement

g. Purchase Orders

S32. Where possible, and in line with regional requirements, supplier

contracts will be in accordance with Serco’s Standard Terms and
Conditions of Contract. Exceptions are approved generally or specifically

by the delegated approval authority

5 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

S33. Serco’s standard payment terms are defined regionally. Deviation from
these terms requires Divisional Finance written authority prior to any

agreement with the supplier

2.6.2 High Risk and High Importance contracts

S34. All supply contracts will be risk assessed to identify specific supply

contracts that are ‘High Risk’ and/or ‘High Importance’. (Refer to section
6 Definitions)

S35. For all High Risk and/or High Importance supplier contracts, the contract
with the supplier should include appropriate provisions to address or

mitigate the risks identified and be reviewed by the Procurement Lead

prior to any agreement being reached or signature

2.6.3 Contract approval and documentation

S36. Unless executed on Serco’s standard form or pursuant to Serco’s

standard terms and conditions, all supplier contracts will undergo an
appropriate review and approval by procurement, technical, legal, tax,

finance and ethics, as the case may be depending upon the nature of
the deviation from Serco’s standard contractual requirements, before

being signed in accordance with the Delegated Approval Authorities

S37. All approvals will be in accordance with Serco Group plc Delegated

Approval Authorities

S38. Any supplier contract must be signed by a Director of the Serco legal
entity entering into the contract, subject to delegation to other Divisional

EMT members or by a specific Power of Attorney provided by the
relevant legal entity for an individual to sign a specific contract and

related documentation. Any supplier contract entered into of a value

greater than £15m must be notified to the Company Secretary and
minuted by the relevant legal entity

S39. Prior to any commitment or signature of any type of supplier contract for
goods and services (as listed in section 2.6.1, with the exception of Non-

Disclosure Agreements), a commercial review will be undertaken by the
Procurement Lead for any contract £100,000 or greater

6 See Document Retention Group Standard Operating Procedure Ref SMS GSOP II1-2
America’s approved Variation: Procurement document retention procedures are based on the
requirements of the Federal Acquisition Regulations (FAR) for federal procurements or Serco Policy
GN-4 for commercial procurements. See Divisional Variation dated 13/11/2014 for details

S40. For any contract over £50,000 contract documents should include, if
applicable:

a. General Conditions of Contract
b. Special Conditions of Contract (if applicable)

c. Specifications/Scope of Services/Works (as applicable)

d. Other Contract Requirements, including Safety, Health and
Environment

e. Pricing (Item pricing or schedule of rates)
f. Service Level Agreements (SLA)Key Performance Indicators (KPI)

g. Management Information and Reporting requirements

S41. Documents will be retained in accordance with the Document Retention
Group Standard Operating Procedure6

2.6.4 Contract variations, extensions and terminations

S42. All approvals for renewals, extensions or variation will be in accordance

with the Serco Group plc Delegated Approval Authorities based on the

revised total contract value

S43. All requests to terminate a supplier contract for any reason above the

procurement threshold set in S12 will be submitted to Procurement.
Procurement will be responsible for managing the supplier termination in

collaboration with the requester and appropriate legal support

2.7 Transacting (P2P)

S44. A consistent approach to the requisitioning process will be applied to

optimise the value delivered from contracted suppliers whilst improving
procurement efficiencies, and minimising exposure to commercial risk

S45. The Global Process Owner – Procure to Pay will set and periodically

review the Serco Procure to Pay process to ensure the framework is fit
for purpose and meets the requirements of the business and Serco’s

suppliers

S46. The Serco Procure to Pay (P2P) process will be followed and any

variations to the Global Process will be approved by the Global P2P

Process Improvement Forum

6 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

S47. P2P Transactional Channels will be defined. The business will be
responsible for ensuring the lowest cost and most efficient transaction

method is utilised. When implementing a preferred supplier relationship
the Procurement Lead will ensure the appropriate P2P transaction

channel is implemented at the point of go live

S48. All purchasing activity will be in accordance with the Serco Group plc
Delegated Approval Authorities; and Divisional Delegation of Authority

and procurement requirements, including Serco’s Standard PO Terms
and Conditions

S49. Serco has standard payment terms as set out in the PO Terms and

Conditions, it is expected that all employees and suppliers will honour
them

S50. Purchase requisitions will be raised only with appropriate approvals in
place and prior to any commitment being made to the supplier, whether

there is an existing supply contract or not

S51. eProcurement Catalogues will be created in line with the Supplier

Contract and details of the agreement will be communicated to the

business who will be responsible for utilising catalogues ensuring Serco
specific product pricing is adhered to. Where it is not appropriate to

create a catalogue, the Procurement team will be responsible for
communicating the contractual agreement to the business

S52. Limit orders (also referred to as Blanket or Call-Off Orders) may be

raised for low value consumables for a maximum period of twelve
months

S53. A list of Purchase Order Exempt categories will be defined and
periodically reviewed by the Global P2P Process Improvement Forum

S54. Where applicable in Region, purchasing cards will be issued to
authorised employees only. Cardholders will make payments for

purchases up to the single transaction limit which will be subject to

retrospective validation

S55. From satisfactory receipt of the goods or services the purchase order will

be Goods Receipted (GRN) within two working days

7 See Supplier Code of Conduct

2.8 Responsible Procurement7

S56. Serco will apply responsible procurement to ensure the products,

services, works and utilities it procures achieves value for money on a

whole life basis whilst delivering tangible social, environmental and
economic outcomes important to our clients and the communities within

which we operate

S57. Responsible procurement will be considered during the procurement

process. Where possible Serco will do all it can to seek to avoid adverse

impacts on human rights and the environment

S58. Relationships with suppliers will be based on fair and honest dealings

S59. Serco will manage its Procurement services with the aim of:
a. expecting fair pay and working conditions consistent with the goals

of Serco and its clients and increasing sourcing of fairly traded

goods
b. promoting supplier diversity where this can improve innovation and

effectiveness of our supply base, acts against discrimination, and
serves the interests of our clients

c. fostering local economic development, entrepreneurship and
innovation

d. preventing and mitigating potential and actual impacts on human

rights
e. promoting health and wellbeing for our people, the projects on

which we work and within the supply chains that support them
f. promoting practices that reflect responsible environmental

management consistent with the locations in which the business is

operated
g. reducing the full life-cycle impact and cost of products and services

(in particular waste disposal) where possible
h. supporting the maintenance and winning of contracts

i. evaluating and proposing plans for reducing and mitigating supplier
risk

2.9 Supplier management and measurement

S60. Divisions/Regions will put in place systems and processes to monitor and
review supplier arrangements and performance

7 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

S61. All preferred suppliers will be subject to formal performance reviews so
Serco can evaluate supplier performance, upgrade relationships, resolve

conflicts and enable Serco to identify alternative suppliers and track
supplier performance in the marketplace

S62. Serco will not do business with a supplier where serious breaches of

these Standards are identified and where the supplier consistently fails
to take corrective action within an agreed timescale

2.10 Procurement savings

S63. Divisions/Regions will put in place systems and processes to monitor and
review procurement savings

S64. All savings are attributable to contracts based on their spend profile

S65. Procurement will be responsible for calculating procurement savings

S66. Finance will be responsible for validating and tracking procurement

savings ensuring that budgets and gainshare arrangements with
customers are correctly addressed

2.11 What Serco expects from its suppliers

S67. The following expectations will be assessed and considered when
reviewing the overall suitability and performance of suppliers in the

procurement process

S68. A Supplier Code of Conduct will be made available for suppliers to

ensure that they know what is expected of them

2.11.1 Regulatory compliance and business integrity

S69. Throughout Serco’s supply chain, suppliers will be required, either by

contract terms and conditions or otherwise in its business dealings with
Serco, to8:

a. Conduct their business in accordance with the highest standards of
integrity, honesty and openness. Serco will never knowingly use

suppliers whose values do not reflect appropriately on our own

b. Recognise, comply with and respect laws applicable to their
operations and those governing the Serco–supplier relationship

8 See Business Conduct and Ethics Group Standard Ref: SMS-GS-BC2

c. Act in accordance with fair business, marketing and advertising
practices

d. Comply with all national and other applicable law and regulations
e. Establish and maintain ethical and other standards that are, at a

minimum, consistent with Serco’s Business Conduct and Ethics

Group Standard
f. Never offer, promise, give, accept, condone, knowingly benefit

from, or demand a bribe or other improper advantage
g. Never offer, promise or give payments to foreign public officials

(‘Facilitation Payments’) unless required by local written law

h. Support Serco’s commitment to sustainable procurement
i. Maintain an appropriate compliance and ethics programme that

reflects the legal and ethical requirements applicable to the
supplier’s business and its business dealings with Serco

j. Ensure provision of appropriate guidance to their employees and
sub-contractors, applicable in its business dealings with Serco, to

implement this Standard’s requirements

k. Suppliers will have in place a code of conduct and provisions to
ensure compliance with international, national and local anti-bribery

and anti-corruption laws, as well as other applicable laws

2.11.2 Health and safety

S70. Throughout Serco’s supply chain, suppliers will be required, either by

contract terms and conditions or otherwise in its business dealings with
Serco, to:

a. Assign responsibility for health and safety to a responsible supplier
official

b. Provide a safe and healthy working environment consistent with the

legal requirements applicable to the supplier’s business and its
business dealings with Serco

c. Take appropriate and reasonable steps to prevent accidents and
injury to health by minimising the causes of hazards present in the

working practice and environment

d. Provide workers with suitable and sufficient health and safety
training consistent with legal requirements and sound business

judgement, in order that they fully understand the hazards
associated with the work activity they are required to undertake and

how to minimise any risks

8 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

e. Seek to provide the highest standards possible of worker welfare
facilities

2.11.3 Equality and diversity

S71. Throughout Serco’s supply chain suppliers will be required, either by
contract terms and conditions or otherwise in its business dealings with

Serco, to:
a. Respect and promote the equality of opportunity consistent with the

legal requirements for suppliers’ business, the jurisdictions in which
they operate, and the law governing the contract with Serco;

including, for example and as applicable within such jurisdiction,

matters as they relate to sex, race, colour, sexual orientation,
gender identity/expression, trade union activity, political belief,

religion, marital status, caring responsibilities, national or ethnic
origin, disability, age or citizenship

b. Maintain an appropriate employee relations environment and

consider diversity in recruitment and dealings with employees
c. Establish an appropriate system for remuneration and benefits,

training, personal development and compliance with laws and
regulations of the countries within which it operates and of the laws

governing its contractual relationship with Serco

d. Respect labour and union rights and obligations applicable to the
supplier and its business, and its business dealings with Serco

e. Never use forced, compulsory or child labour, and never engage in
any form of trafficking in persons or procurement of commercial sex

acts. All labour is voluntary, adheres to minimum ages stated in
applicable labour laws or international standards and employees are

free to leave in accordance with established laws, regulations, and

rules
f. Respect the security of the individual by not engaging in or

benefiting from any activity that violates humanitarian law or
supports or encourages the abuse of human rights

g. Respect the environment of the countries in which we operate and

seek to contribute to the wider goal of sustainable development

9 See Consequence Management Group Standard Ref: SMS GS-G1

2.11.4 Transacting with Serco

S72. Throughout Serco’s supply chain suppliers will be required, either by

contract terms and conditions, or otherwise in its business dealings with

Serco, to:
a. Comply with Serco’s supplier risk management assessment and on

boarding process
b. Comply with the terms and conditions of Serco’s contract with the

supplier, including Serco’s Purchase Order (PO) Terms and
Conditions as a minimum

c. Only provide goods or services on receipt of a valid contract as

detailed in section 2.6.1
d. Actively support electronic Procurement (eProcurement) in Serco

and other means established by Serco to implement more efficient
procurement methods, including on-line/on-system ordering, e-

invoicing (where local legislation allows), purchasing card, etc.

e. Send invoices to the relevant Shared Service Centre (SSC) (or
relevant location where a specific region has no applicable SSC) for

processing as identified in the contractual document with the
supplier

S73. Serco will not do business with a supplier where serious breaches of this

Procurement and Supply Chain Standard are identified and where the
supplier consistently fails to take corrective action within an agreed

timescale

3 Responsibilities & Accountabilities

S74. The following responsibilities will apply to the delivery of the defined

standards. If these are not completed effectively, the person

responsible will be accountable for any consequences9

9 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Group

S75. The Group CEO will appoint a Group Chief Procurement Officer

responsible for:
a. developing and maintaining Group Procurement and Supply Chain

policy

b. ensuring standards and associated procedures and key controls
remain fit for purpose, reflect legislative and regulatory

requirements and effectively manage Procurement and Supply
Chain risks

c. providing oversight and reporting Procurement and Supply Chain

performance

Division/Region

S76. The Divisional CEO will appoint a Divisional/Regional Procurement and
Supply Chain Lead responsible for:

a. implementing Procurement and Supply Chain policy, standards
procedures and key controls across the Division/Region; which may

include the development of country/region/divisional procedures

and management systems
b. ensuring procedures and key controls remain fit for purpose, reflect

legislative and regulatory requirements and effectively manage
Procurement and Supply Chain risks

c. defining roles and responsibilities and detailed operating models for

the provision of a Procurement & Supply Chain function
d. ensuring that the Procurement Lead is engaged as soon as a

potential or actual purchase need is anticipated
e. ensuring that the Procurement Lead manages the sourcing and

selection of a suppliers and the negotiation of all supplier contracts
where the annual spend is estimated to be greater than £100,000

f. ensuring that all supplier contracts are provided to the relevant

Procurement Services organisation for central maintenance and
storage

g. providing oversight and reporting Divisional/Regional Procurement
and Supply Chain performance

Procurement

S77. Procurement entering into a contract (for Preferred Suppliers) will:
a. be responsible for managing the sourcing and selection of suppliers

and the negotiation of all supplier contracts where the annual spend
is estimated to be greater than £100,000

b. be responsible for approving all purchase orders where the
purchase order value is greater than £50,000

c. be responsible for planning the actions necessary including contract
renewal for the expiry of supplier contract

d. be accountable for ensuring that all appropriate approvals (including

Procurement services) are in place before a contract is signed
e. be accountable for ensuring that a supplier signature is obtained on

all contract documents
f. be responsible for ensuring that the original, signed hard copies of

all third party procurement contracts are safely and securely stored;

and for the signed contracts to be scanned into PDF electronic copy
and maintained in the Regional Procurement services organisation

for retention

Business Unit

S78. The Business Unit Managing Director is responsible for:
a. complying with Procurement and Supply Chain policy, standards,

procedures and key controls; which may include the development of

business Unit management systems

b. ensuring appropriate resources are appointed to support the

Business Unit manage Procurement and Supply Chain risks, deliver
Procurement and Supply Chain objectives and targets and provide

competent Procurement and Supply Chain advice

c. ensuring that the Procurement Lead is engaged as soon as a
potential or actual purchase need is anticipated

d. ensuring that the Procurement Lead manages the sourcing and
selection of a suppliers and the negotiation of all supplier contracts

where the annual spend is estimated to be greater than £100,000

e. ensuring that all supplier contracts are provided to the relevant

Procurement Services organisation for central maintenance and

storage

Contract/Function

S79. The Contract Manager (or Corporate Function Head) is responsible for:

a. complying with Procurement and Supply Chain policy, standards,

procedures and key controls; which may include the development of
local operating procedures/work instructions

b. ensuring Procurement and Supply Chain responsibilities are clearly
defined

10 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

c. ensuring local controls are in place for providing assurance that
Procurement and Supply Chain risks are being effectively managed.

d. ensuring that the Procurement Lead is engaged as soon as a
potential or actual purchase need is anticipated

e. ensuring that the Procurement Lead manages the sourcing and

selection of a suppliers and the negotiation of all supplier contracts
where the annual spend is estimated to be greater than £100,000

f. ensuring that all appropriate approvals (including Procurement
Services) are in place before a supplier contract is signed

g. ensuring that a supplier signature is obtained on all supplier

contract documents
h. ensuring that all supplier contracts are provided to the relevant

Procurement Services organisation for central maintenance and
storage

i. ensuring that the original, signed hard copies of all contracts with
approved and unapproved suppliers are safely and securely stored;

and for the signed supplier contracts to be scanned into PDF

electronic copy and maintained in the Procurement services
organisation for retention. Documents are to be retained in

accordance with the Document Retention Standard Operating
Procedure10.

All employees

S80. All employees and contractors who have dealings with suppliers, either
as a user or requisitioner, or as a procurement representative, are

responsible for:
a. ensuring they are familiar and comply with this Standard, the

Supplier Code of Conduct, Serco’s standard Purchase Order and
Contract Terms and Conditions

b. Ensure their suppliers know and comply with what is expected of

them in relation to this Standard, the Supplier Code of Conduct and
the applicable terms and conditions of the supplier’s contract

c. Ensure that any suppliers who consistently breach the Supplier Code
of Conduct are not used

d. ensuring that the Procurement Lead is engaged as soon as a

potential or actual purchase need is anticipated

10 See Document Retention Group Standard Operating Procedure Ref: SMS GSOP II1-2

e. ensuring that the Procurement Lead manages the sourcing and
selection of a suppliers and the negotiation of all supplier contracts

where the annual spend is estimated to be greater than £100,000

f. ensuring that all supplier contracts are provided to the relevant

Procurement Services organisation for central maintenance and

storage

11 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

4 Processes and Controls

4.1 Governance processes and controls

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

P1 Procurement & Supply Chain responsibilities are

defined and understood

 C1 A Group Chief Procurement Officer is

appointed by the Group Chief Executive

with responsibility for:

 developing and maintaining Group

Procurement and Supply Chain policy

 ensuring standards and associated

procedures and key controls remain fit
for purpose, reflect legislative and

regulatory requirements and effectively

manage Procurement and Supply Chain
risks

 providing oversight and reporting

Procurement and Supply Chain
performance

 

   

12 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

  C2 A Divisional/Regional Procurement and
Supply Chain lead is appointed by the

Divisional Chief Executive with responsibility

for:

 implementing Procurement and Supply

Chain policy, standards, procedures and

key controls across the Division/Region;
which may include the development of

country/region/divisional procedures
and management systems

 ensuring procedures and key controls

remain fit for purpose, reflect legislative

and regulatory requirements and
effectively manage Procurement and

Supply Chain risks

 defining roles and responsibilities and

detailed operating models for the

provision of a Procurement and Supply

Chain function

 ensuring that the Procurement Lead is

engaged as soon as a potential or

actual purchase need is anticipated

 ensuring that the Procurement Lead

manages the sourcing and selection of a

suppliers and the negotiation of all

 

   

13 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

supplier contracts where the annual

spend is estimated to be greater than
£100,000

 ensuring that all supplier contracts are

provided to the relevant Procurement
Services organisation for central

maintenance and storage

Providing oversight and reporting
Divisional/Regional Procurement and

Supply Chain performance

14 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

  C3 Procurement entering into a contract (for

Preferred Suppliers) are responsible for:

 managing the sourcing and selection of

suppliers and the negotiation of all

supplier contracts where the annual
spend is estimated to be greater than

£100,000

 ensuring all appropriate approvals

(including Procurement Services) are in

place before a contract is signed

 ensuring that a supplier signature is

obtained on all contract documents

 ensuring that the original, signed hard

copies of all third party procurement

contracts are safely and securely
stored; and for the signed contracts to

be scanned into PDF electronic copy

and maintained in the regional
procurement services organisation for

retention

 

   

15 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

  C4 The Business Unit MD is responsible for:

 complying with Procurement and Supply

Chain policy, standards, procedures and
key controls; which may include the

development of Business Unit

management systems
 ensuring appropriate resources are

appointed to support the Business Unit

manage procurement and Supply Chain
risks, deliver Procurement and Supply

Chain objectives and targets and

provide competent Procurement and
Supply Chain advice

 ensuring that the Procurement Lead is

engaged as soon as a potential or
actual purchase need is anticipated

 ensuring that the Procurement Lead

manages the sourcing and selection of a

suppliers and the negotiation of all
supplier contracts where the annual

spend is estimated to be greater than
£100,000

 ensuring that all supplier contracts are

provided to the relevant Procurement
Services organisation for central

maintenance and storage

 

   

16 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

  C5 The Contract Manager (or Corporate

Function Head) is responsible for:
 complying with Procurement and Supply

Chain policy, standards, procedures and

key controls; which may include the
development of local operating

procedures/work instructions

 ensuring Procurement and Supply Chain

responsibilities are clearly defined
 ensuring local controls are in place for

providing assurance that Procurement

and Supply Chain risks are being
effectively managed

 ensuring that the Procurement Lead is

engaged as soon as a potential or

actual purchase need is anticipated
 ensuring that the Procurement Lead

manages the sourcing and selection of a

suppliers and the negotiation of all
supplier contracts where the annual

spend is estimated to be greater than
£100,000

 ensuring that all appropriate approvals

(including Procurement Services) are in

place before a supplier contract is
signed

 

   

17 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

  ensuring that a supplier signature is

obtained on all supplier contract
documents

 ensuring that all supplier contracts are

provided to the relevant Procurement

Services organisation for central
maintenance and storage

 ensuring that the original, signed hard

copies of all contracts with approved
and unapproved suppliers are safely

and securely stored; and for the signed

contracts to be scanned into PDF
electronic copy and maintained in the

Procurement Services organisation

18 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

  C6 All employees and contractors who have

dealings with suppliers, either as a user or

requisitioner, or as a procurement
representative, are responsible for:

 complying with Procurement and Supply

Chain policy, standards, key controls,
the Supplier Code of Conduct, Serco’s

standard Purchase Order and Contract
Terms and Conditions

 ensuring their suppliers know and

comply with what is expected of them

in relation to this Standard, the Supplier
Code of Conduct and the applicable

terms and conditions of the supplier’s
contract

 ensuring that any suppliers who

consistently breach the Supplier Code of

Conduct are not used
 ensuring that the Procurement Lead is

engaged as soon as a potential or

actual purchase need is anticipated
 ensuring that the Procurement Lead

manages the sourcing and selection of a

suppliers and the negotiation of all
supplier contracts where the annual

spend is estimated to be greater than

£100,000

 

   

19 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

F
u

n
c
ti

o
n

 (
S

7
9

)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

 ensuring that all supplier contracts are

provided to the relevant Procurement

Services organisation for central
maintenance and storage

P2 Establish Procurement & Supply Chain policy  C7 Policy, standards and Group procedures are
defined and published

 

   

  C8 Policy, standards and Group procedures are

communicated and implemented

 

 

 

P3 Establish Procurement & Supply Chain systems

and processes

 C9 Procurement procedures and procurement

operating models are defined and
communicated

 

   

 C10 A mechanism is implemented to ensure

procurement procedures are reviewed

annually and updated as necessary

 

   

P4 Procurement & Supply Chain compliance  C11 KPI performance is reported and reviewed

to measure compliance with procurement

requirements

 

   

 C12 A compliance plan is implemented to test

compliance with procurement requirements
with remedial actions implemented

 

   

20 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

4.2 Key processes and controls

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and operating
effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

 F
u

n
c
ti

o
n

(S
7

9
)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

P5 Goods and services are procured in a

responsible manner

 C13 The pre-qualification questionnaire

includes all key requirements defined
including avoiding adverse impacts on

human rights and the environment
together with a risk assessment

 

   

 C14 A pre-qualification questionnaire is

completed by all prospective suppliers,

collating relevant supplier data

 

   

P6 A process is implemented to ensure our
suppliers understand and agree to the Supplier

Code of Conduct including:
 Compliance with regulatory requirements

 Business integrity

 Effective Health & Safety management

 Equality & diversity in their conduct

 Acceptable conduct of business dealings

 C15 Suppliers confirm acceptance of the
Supplier Code of Conduct

 

   

 C16
Supplier compliance with the Code of

Conduct is periodically reviewed



   

P7 Delegated approval authorities are applied for

procurement activity

 C17 A Delegated Authorities Matrix is

developed, communicated and adhered to

 

   

21 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and operating
effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

 F
u

n
c
ti

o
n

(S
7

9
)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

  C18 Compliance against delegated approval
authorities is checked retrospectively by

Procurement

 

   

  C19 The Procurement Lead is engaged as soon

as a potential or actual purchase need is
anticipated

 

   

  C20 The Procurement Lead manages the

sourcing and selection of a suppliers and
the negotiation of all supplier contracts

where the annual spend is estimated to be
greater than £100,000

 

   

  C21 Approval is obtained from the
Procurement Lead for new suppliers

before transacting (excluding suppliers

paid by Purchasing Card only)

 

   

P8 Suppliers are selected based on relevant

selection criteria

 C22 Supplier selection criteria are established

(including supplier diversity) against which
potential suppliers are assessed

 

   

 C23 A record of supplier selection decisions is

retained for all purchases over £50K
 

   

22 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and operating
effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

 F
u

n
c
ti

o
n

(S
7

9
)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

P9 All suppliers are classified  C24 Periodically report and review supplier

classifications

 

   

P10 All supplier contracts are reviewed and

approved

 C25 Evidence is maintained and retained of all

contract reviews and approvals

 

   

  C26 A procurement lead review is undertaken

of all contracts of £100k or greater

 

   

  C27 All supplier contracts are provided to the

relevant Procurement Services

organisation for central maintenance and
storage

 

   

  C28 Contract Documents are retained in
accordance with the Document Retention

Standard Operating Procedure

 

   

  C29 Original, signed hard copies of all

contracts with suppliers are safely and

securely stored with a PDF copy retained

 

   

  C30 All supplier contracts risk assessed as high

risk/high importance are reviewed by a
procurement lead

 

   

23 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and operating
effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

 F
u

n
c
ti

o
n

(S
7

9
)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

P11 Contract variations, extensions and terminations  C31 All approvals for renewals, extensions or

variations to contracts are in accordance

with Delegated Approval Authorities

     

  C32 Supplier terminations are managed by

procurement, with appropriate legal
support, where the annual spend is

estimated to be greater than £100,000
over the full duration of the contract

     

P12 The Procure to Pay process is followed and the
best value transactional channels are utilised

 C33 Procure to Pay processes are defined,
communicated and periodically reviewed

 

   

  C34 Any variations to the P2P process are
documented and approved by the Global

P2P Process Owner

 

   

  C35 KPI performance is reported and reviewed

to measure compliance with P2P process
requirements

 

   

24 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key
process and/or the delivery of policy outcomes. These are
mandated and are the minimum that should be implemented
regardless of any local difference

Ref Description

 Responsibility

for ensuring controls are in place and operating
effectively

G
ro

u
p

 (
S

7
5

)

R
e

g
io

n
/
D

iv
is

io
n

(S
7

6
 &

 S
7

7
)

B
u

s
in

e
s
s
 U

n
it

(S
7

8
)

C
o

n
tr

a
c
t/

 F
u

n
c
ti

o
n

(S
7

9
)

A
ll

 E
m

p
lo

y
e

e
s

(S
8

0
)

P13 Supplier performance is managed and
measured

 C36 All preferred suppliers are subject to
formal performance reviews

 

   

  C37 Any performance issues regarding
preferred suppliers are reported to the

regional procurement lead

   

 

  C38 Systems are implemented to monitor and
review supplier arrangements and

performance

     

P14 Procurement savings are effectively managed  C39 Systems and processes are in place to

monitor and review procurement savings

     

  C40 Procurement savings are validated and

tracked to ensure all savings are
attributable to contracts, correctly

budgeted and gainshare arrangements

with customers are addressed

     

25 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

5 Supporting documentation and
guidance

The following should be read in conjunction with this standard:

Ref Document

 Our World>The Way We Work>Business
Processes>Buy Goods & Services

 Our World>The Way We Work>Finance>Group

Financial Controls>Group Financial Controls
Manual (Chapter 3 - P2P)

 Our World>The Way We Work>Finance>Group
Financial Controls>Delegated Approval Authorities

SMS GS G1 Consequence Management Group Standard

SMS GS RM1 Risk Management Group Standard

SMS GSOP BC2-2 Gifts and Hospitality GSOP

SMS GSOP II1-2 Document Retention GSOP

6 Definitions

Term Definition

Accountability Being accountable means being not only
responsible for something but also answerable for

your actions.

Responsibility A responsible person is the individual who

completes the task required. Responsibility can be
shared and delegated.

All responsible persons will also be accountable
for completing tasks effectively. Non-compliance

will have consequences which may include
disciplinary action as defined within the

Consequence Management Group Standard.

Group Serco Group plc is the administrative centre of
the organisation, responsible for setting corporate

strategy, defining governance requirements and
supporting the business in its day to day

operations

Region A geographical area used for operational and
reporting purposes.

Division The Group will define a set of business Divisions
which will be responsible for business delivery

within a defined set of markets or geographies.

Business Unit A Business Unit is a cluster of contracts which

provide a similar service e.g. Health, Defence,

Transport etc.

Where appropriate, a separate legal entity wholly

owned or where Serco has a controlling share
may also be referred to as a Business Unit, where

appropriate.

This may also refer to Countries/Territories

26 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

Contract A Contract provides specified requirements to a

customer (either directly with Serco or to a
consortium/Joint Venture in which Serco is a

party)

A Contract will also refer to a corporate/functional

area.

Corporate/functional areas are functions which
support the business and they include finance,

HR, procurement etc.

Organisation Organisation refers to a site, Contract, Business

Unit and Division.

Contract Manager This refers to a manager with responsibility for

managing the performance of a contract and can

include a Contract Manager on a day-to-day basis
(or Operational Manager with devolved

responsibility), a Contract Director, Partnership
Director and/or a Business Unit Managing Director

Total Cost of

Ownership

An estimate of all direct and indirect costs

associated with an asset, service or acquisition
over its entire lifecycle

Supplier
Classifications

 Preferred – A supplier with a valid and

signed supplier contract that has been
negotiated by Procurement. The signed

contract is stored electronically by the
relevant Procurement Services organisation.

Approved – A supplier with a valid and

signed supplier contract that has been
negotiated by Contract but has been approved

by Procurement for exceptional and limited
use only for the duration of the contract. The

signed contract is stored electronically by the

relevant Procurement Services organisation
Unapproved – A supplier without a valid and

signed contract that has been used for low
value and risk purchases only against

Purchase Order terms

 Debarred or prohibited suppliers –

suppliers that are excluded from contracting

and sub-contracting either permanently or for
a specified period of time depending on the

seriousness of the offence, failure or

inadequacy of performance. This may be
against the Serco Supplier Code of Conduct or

through Government lists

‘High Risk’ Supplier

Contracts

A supplier which presents a higher level of
compliance risk because of the presence of one or
more of the following factors:

 is based in or supplies goods/services from a

high risk country (as per generally accepted

corruption index)

 has a reputation in the business community

for questionable business practices or ethics;

or

 unacceptable level of commercial liability to

Serco, i.e. where the burden is on Serco

 no or unacceptable Termination for

Convenience Clause for Serco to exit contract

 any Exclusive Supply Agreements

 contract value is more than 50% of the

current annual revenue of the supplier

 Key Service Level Agreements (SLAs) or

Liquidated Damages penalties have not been

backed-off from Prime Contract, so Serco will
be exposed by poor supplier performance

 supplier has to conduct a material increase in

resources/capital equipment to meet contract

requirement

 Low financial stability of the supplier

 Sole Source Supplier, or key supplier for a

Project

27 SMS GS-PSC1 – Procurement & Supply Chain – August 2017 – v3.4

SB - UNMARKED

‘High Importance’
Supplier Contracts

Contracts that meet any of the following criteria:

 critical to business operations in terms of the

goods/services supplied

 contract term of more than three years

 initial contract, that will be followed up with a

number of material follow on contracts in the
near future

7 Further information and support

If you require any further information or support regarding this Group

Standard, or if you have any suggestions for improvement, please contact the
Accountable Policy Owner (Group) or email sms@serco.com

mailto:sms@serco.com

