

Universitetet
i Stavanger

HANDLINGSPLAN FOR ETISK HANDEL:

01.01.2017–31.12.2020

Del 1

1.1 Innledning

Universitetet i Stavanger (UiS) skal etterspørre og forbruke varer og tjenester som er produsert etter høye sosiale og etiske standarder. UiS har en handlingsplan for etisk handel. Denne handlingsplanen beskriver det arbeidet UiS gjør for å bidra til at varer vi kjøper inn er laget i tråd med internasjonalt anerkjente standarder for arbeidsforhold og miljøhensyn. Den forrige handlingsplanen har vært gjeldende i perioden 01.01.2013 frem til 31.12.2016. Denne handlingsplanen er nå revidert og skal gjelde i perioden 01.01.2017–31.12.2020.

1.2 Hva er etisk handel og etiske krav, og hvorfor er det viktig?

Etisk handel er handel som ivaretar og fremmer menneskerettigheter og arbeidstakerrettigheter i leverandørkjeden. Etiske krav, eller etiske retningslinjer, beskriver minstestandarder for disse områdene. Å stille etiske krav handler ikke om å eksportere norske arbeidsstandarder til andre land. Det handler om å respektere grunnleggende arbeidstakerrettigheter og menneskerettigheter. UiS skal ta aktivt samfunnsansvar gjennom å stille krav til menneskerettigheter og arbeidstakerrettigheter i utvalgte anskaffelser. UiS vektlegger viktigheten av etisk handel og har siden 2008 forpliktet seg gjennom medlemskap i Initiativ for etisk handel (IEH) til å stille etiske krav i innkjøp.

Etisk handel er viktig for UiS fordi ... :

- ... UiS ønsker å bidra til handel av varer som er produsert under forhold som både er lovlige og som er i samsvar med våre allmenne moralske oppfatninger. Dette innebærer at UiS skal arbeide for å unngå for eksempel: tvangsarbeid, barnarbeid, helseødeleggende arbeidsplasser, grov diskriminering og lønn under fattigdomsgrensen.
- ... UiS ønsker å skape forbedringer for arbeidere i lavkostland og fremme et lands utvikling. Det skjer først når arbeiderne har anstendige arbeidsvilkår og miljøskader blir minimert i hele produksjonsprosessen.
- ... UiS ønsker å bidra til at fellesskapets ressurser skal brukes på varer som er produsert på en lovlig og etisk måte, og som ivaretar andre menneskers liv og helse og en bærekraftig utvikling
- ... UiS vil bidra til å styrke prinsippet om likebehandling og ikke-diskriminering og derigjennom bidra til rettferdig konkurranse mellom likeverdige aktører. Etiske krav vil motvirke at useriøse aktører tildeles kontrakter.
- ... UiS vil bidra til å styrke tilliten mellom UiS og de ansatte, studenter, samarbeidspartnere, leverandører og andre interessenter.

... lov om offentlige anskaffelser § 1, 2. setning sier at: «det offentlige [skal opptre] med integritet, slik at allmennheten har tillit til at offentlige anskaffelser skjer på en samfunnstjenlig måte.»

1.3 Ansvar for gjennomføring av handlingsplanen

Den enkelte enhets ledelse har ansvaret for gjennomføringen av handlingsplanen i sin virksomhet ved tildeling eller oppfølging av kontrakter.

Den enkelte leder har videre ansvar for å vurdere etisk risiko og for gjennomføringen av handlingsplanen ved vareanskaffelser i sin virksomhet. Da dette arbeidet krever spesiell kompetanse om etisk handel og en oppdatert oversikt over gjeldende maler og verktøy, bør dette skje i samråd med og under veiledning av innkjøpsenheten ved Avdeling for økonomi- og virksomhetsstyring (AØV), som også er kontaktpunktet mot IEH. Den sentrale innkjøpsfunksjonen har ansvar for å informere og å gi støtte til organisasjonen i forbindelse med gjennomføringen av tiltakene i handlingsplanen.

1.4 Mandat til arbeidsgruppen for etisk handel

Etter innmelding i 2008 ble det etablert en arbeidsgruppe for etisk handel ved UiS. Dette for å forankre arbeidet med etisk handel i institusjonen.

I gruppen skal det være representanter fra IT-avdelingen, Felles ressurscenter, HR-avdelingen, Strategi- og kommunikasjonsavdelingen, Statsbygg, en faglig ansatt, en studentrepresentant samt innkjøpsenheten ved Avdeling for økonomi- og virksomhetsstyring (AØV).

Leder for den enkelte enhet skal sørge for at det alltid er en representant for den aktuelle enheten i gruppen. Rektor oppnevner den faglige representanten. Leder av StOr oppnevner studentrepresentanten.

Innkjøpssjefen ved Avdeling for økonomi- og virksomhetsstyring skal lede arbeidsgruppen. Sekretærfunksjonen er lagt til Strategi- og kommunikasjonsavdelingen.

Etiske krav i våre anskaffelser er noe vi trenger bevisstgjøring om i alle ledd. Arbeidsgruppen har ansvar for at dette ivaretas av UiS. Herunder har arbeidsgruppen ansvar for følgende oppgaver:

- Utarbeidelse av handlingsplan for etisk handel
- Påse at tiltakene i handlingsplanen følges opp i organisasjonen
- Gjennomføre kontroller hos leverandører i samarbeid med IEH
- Informere om etisk kontraktsvilkår og vårt arbeid med etisk handel til våre innkjøpere internt og leverandører eksternt, samt til øvrige interne og eksterne målgrupper
- Kompetanseheving innen etisk handel
- Årlig medlemsrapportering til IEH

Kostnader i forbindelse med gjennomføring av mandatet settes av i forbindelse med AØVs årlige budsjett, innen 1. desember i foregående år.

1.5 Om handlingsplanen

Denne handlingsplanen inngår i UiS' anskaffelsesstrategi og skal bidra til å øke kvaliteten på innkjøpene og til at innkjøp skjer på en bærekraftig, ressurseffektiv og ikke-diskriminerende måte i tråd med internasjonalt anerkjente standarder for arbeidsforhold og miljøhensyn. Planen gjelder for perioden 01.01.2017–31.12.2020. Den ble første gang utarbeidet i 2009.

Handlingsplanen er et styringsverktøy. Den angir hvilke etiske/sosiale krav som skal stilles, i hvilke anskaffelser det skal stilles krav, hvordan kravene skal følges opp og sanksjoner i tilfelle brudd.

Handlingsplanen beskriver videre behovet for kompetanse og ressurser, samt betydningen av kommunikasjon, dialog og samarbeid med leverandører, fagmiljøer og andre interessenter.

1.6 Målsettinger og tiltak for planperioden

Universitetets overordnede mål for planperioden 01.01.2017–31.12.2020 er:

UiS sine innkjøp skal bidra til en sunn sosial og bærekraftig utvikling i opprinnelseslandene. Dette skal vi få til ved at UiS sine innkjøp skal være i tråd med internasjonale anerkjente standarder for arbeidstakerrettigheter og menneskerettigheter.

1. Forankring		
	Delmål	Tiltak
1.	Styrke forankring av arbeidet med etisk handel internt ved universitetet	<ul style="list-style-type: none"> - Universitetsdirektøren rapporterer til styret om fremdrift og status i forbindelse med institusjonens årsrapport. - Informere på ansattsidene om våre årlige rapporteringer til IEH – med lenke til rapporten.
2.	Etablere verktøy for bedre å kunne måle og styre arbeidet med etisk handel	<ul style="list-style-type: none"> - Utvikle gode rutiner for hvilke krav som stilles og hvordan det følges opp - Utvikle og ta i bruk et sett nøkkeltallsindikatorer (KPIer) for arbeidet med etisk handel - Rapportere årlig på KPIer i årsrapport til IEH.
2. Implementering		
	Delmål	Tiltak
1.	Heve nivået på arbeidet med etisk handel hos leverandører til UiS	<ul style="list-style-type: none"> - Stille etiske kvalifikasjonskrav i alle vareanskaffelser der vi skal stille etiske krav. - Arrangere leverandørseminar hvor vi informerer om våre etiske kvalifikasjonskrav og hva dette innebærer for oppdragsgiver og leverandør. - Følge opp at våre leverandører etterlever de etiske kravene gjennom egenrapportering, oppfølgingssamtaler eller kontroll på produksjonsstedet. - Forbedre verktøy og metodikk for å stille og følge opp etiske krav.

2.	God dialog og godt samarbeid med leverandørene vedrørende etisk handel	UiS vil informere leverandørene om de etiske kravene i: <ul style="list-style-type: none"> - anbudsdokumentene, veiledende kunngjøring vedrørende kvalifikasjonskrav, etterfølgende leverandørseminar, samt ved kontraktsinngåelse.
3. Pådriverrolle		
	Delmål	Tiltak
1.	Øke bevisstheten, kunnskapen og oppslutningen om etisk handel internt og eksternt	<ul style="list-style-type: none"> - Heve kompetansen på etisk handel hos innkjøpsenheten, gjennom deltakelse i eksterne fagnettverk, kurs og andre tilbud gjennom bl.a. IEH og intern erfaringsutveksling. - Legge ut informasjon om vårt medlemskap i IEH og vårt arbeid på ansattssidene og på universitetets eksterne nettsider . - Informasjon til innkjøpere legges på våre ansattssider i Økonomihåndboken med lenke fra Medarbeiderhåndboken. - Informere våre sentrale (vare)leverandører om universitetets arbeid med og ambisjoner for etisk handel (i anbudsdokumenter, kunngjøring av kvalifikasjonskrav, leverandørseminar og ved kontraktinngåelse samt på eksterne nettsider). - Publisere årsrapporten til IEH på ansattssidene og universitetets eksterne nettsider. - Søke samarbeid og erfaringsutveksling med andre organisasjoner knyttet til UiS.

Del 2

Her beskrives etiske krav i varekjøp og etiske/sosiale krav ved kjøp av tjenester og bygge- og anleggsarbeider.

2.1 Etiske krav ved varekjøp

For UiS er det hensiktsmessig å velge ut bestemte varer/produktgrupper der det foreligger størst risiko for at tilvirkning skjer på en måte som bryter med grunnleggende krav til menneskerettigheter og arbeidstakerrettigheter.

Våre leverandører og avtalepartnere skal respektere grunnleggende vilkår om at varer skal være fremstilt under forhold som er forenlige med kravene angitt nedenfor. Kravene bygger på sentrale FN-konvensjoner, ILO (International Labour Organization)-konvensjoner og nasjonal arbeidslovgivning på produksjonsstedet. Kravene angir minimumsstandarder. Der hvor konvensjoner og nasjonale lover og reguleringer omhandler samme tema, skal den høyeste standarden alltid gjelde. Dersom leverandør bruker underleverandører for å oppfylle denne kontrakt, er leverandør forpliktet til å videreføre og bidra til etterlevelse av kravene hos sine underleverandører.

2.2 Kontraktsvilkåret om ansattes rettigheter

Kontraktsvilkåret som benyttes ved anskaffelser ved UiS er angitt i tabellen nedenfor.

ILOs kjernekonvensjoner Leverandøren plikter å påse at ILOs kjernekonvensjoner etterleves i egen virksomhet og hos den eller de underleverandører som medvirker til oppfyllelse av denne kontrakt. Dette betyr:	
<i>Forbud mot barnarbeid (FNs barnekonvensjon artikkel 32, ILO-konvensjon nr. 138 og 182)</i>	<ul style="list-style-type: none">- Barn har rett til å bli beskyttet mot økonomisk utnyttning i arbeid, og mot å utføre arbeid som kan svekke utdannings- og utviklingsmuligheter.- Minstealderen må ikke i noen tilfelle være under 15 år (14 eller 16 år i visse land).- Barn under 18 år skal ikke utføre arbeid som setter helse eller sikkerhet i fare, inkludert nattarbeid.- Dersom det foregår slikt barnarbeid, skal det arbeides for snarlig utfasing. Det skal samtidig legges til rette for at barna gis mulighet til livsopphold og utdanning inntil barnet ikke lenger er i skolepliktig alder.
<i>Forbud mot tvangsarbeid/slavearbeid (ILO-konvensjon nr. 29 og 105)</i>	<ul style="list-style-type: none">- Det skal ikke foregå noen form for tvangsarbeid, slavearbeid eller ufrivillig arbeid.- Arbeiderne må ikke levere depositum eller identitetspapirer til arbeidsgiver, og skal være fri til å avslutte arbeidsforholdet med rimelig oppsigelsestid.
<i>Forbud mot diskriminering (ILO-konvensjoner nr. 100 og 111)</i>	<ul style="list-style-type: none">- Det skal ikke foregå noen diskriminering i arbeidslivet basert på etnisk tilhørighet, religion, alder, uførhet, kjønn, ekteskapsstatus, seksuell orientering, fagforeningsmedlemskap eller politisk tilhørighet.
<i>Organisasjonsfrihet og retten til kollektive forhandlinger (ILO-konvensjon nr. 87 og 98)</i>	<ul style="list-style-type: none">- Arbeiderne skal uten unntak ha rett til å slutte seg til eller etablere fagforeninger etter eget valg, og å forhandle kollektivt.- Dersom disse rettigheter er begrenset eller under utvikling, skal leverandøren medvirke til at de ansatte får møte ledelsen for å diskutere lønns- og arbeidsvilkår uten at dette får negative konsekvenser for arbeiderne.

Bestemmelser i nasjonal lovgivning:	
Leverandøren plikter å påse at arbeidsretten og arbeidslovgivningen etterleves i egen virksomhet og hos den eller de underleverandører som medvirker til oppfyllelse av denne kontrakt.	Dette betyr at lover og reguleringer knyttet til: <ul style="list-style-type: none"> - 1) lønns- og arbeidstidsbestemmelser; - 2) helse, miljø og sikkerhet; - 3) regulære ansettelse; - 4) brutal behandling; og - 5) lovfestede forsikringer og sosiale ordninger skal etterleves.

UiS vil vurdere behovet for å tilpasse kravene etter type anskaffelse og bransje. Tilpassede krav vil ikke være svakere enn ovennevnte krav.

2.2.1 Hvor langt bakover i leverandørkjeden skal kravene gjelde?

I utgangspunktet gjelder de etiske kravene for alle ledd i produksjonen, men det å ha full oversikt over og kontroll med hele leverandørkjeden er vanskelig i praksis. Som en begynnelse vil vi ta for oss ett eller flere ledd, avhengig av hvordan leverandørkjeden er organisert. I UiS' anskaffelser skal de etiske kravene, som et minimum, gjelde for produsentleddet. I noen tilfeller vil hovedprodusent sette bort deler av produksjonen til andre og mindre produsenter. De etiske kravene omfatter også disse.

2.2.2 Risikovurdering av engangsinnkjøp

Engangsinnkjøp med verdi over den nasjonale anbudsgrensen skal risiko-vurderes slik at vi kan identifisere behovet for å stille etiske krav når vi planlegger innkjøpet. UiS vil videre arbeide for å øke kompetansen hos desentrale innkjøpere, slik at risikovurdering kan gjennomføres for innkjøp med lavere verdi.

2.2.3 Etisk handel som kvalifikasjonskrav ved utlysning av rammeavtaler

Etisk handel skal stilles som kvalifikasjonskrav ved neste utlysning av følgende anskaffelser:

- | | |
|-------------------------------------|--|
| ▪ Laboratorieutstyr og kjemikalier | varighet til 01.09.2016, opsjon til 01.09.2017 |
| ▪ Kontorrekvisita og kopipapir | varighet til 15.10.2016, opsjon til 15.10.2017 |
| ▪ Nøkler/sylindere/sikringssystemer | varighet til 01.06.2016, opsjon til 01.06.2018 |
| ▪ Blomster | varighet til 25.09.2017, opsjon til 25.09.2018 |
| ▪ Kontorinnredning og andre møbler | varighet til 01.09.2017, opsjon til 01.09.2019 |
| ▪ Multifunksjonsskrivere | varighet til 07.05.2018, opsjon til 07.05.2020 |
| ▪ Profileringsartikler | varighet til 15.08.2018, opsjon til 15.08.2020 |

Et kvalifikasjonskrav er en betingelse knyttet til leverandørens generelle egnethet. Kvalifikasjonskravet må være oppfylt for at leverandøren skal kunne delta i konkurransen. Vi vil benytte kvalifikasjonskrav for å velge ut hvilke leverandører som skal vurderes for tildeling av kontrakt.

Det etiske kvalifikasjonskravet gjelder:

- 1. System for sporbarhet i leverandørkjeden
- 2. Retningslinjer for etisk handel (Code of Conduct)
- 3. Formidling av Code of Conduct i leverandørkjeden
- 4. System for oppfølging av Code of Conduct i leverandørkjeden

Før konkurransen utlyses vil UiS publisere en veiledende kunngjøring angående de etiske kvalifikasjonskravene og invitere potensielle tilbydere til et leverandørseminar. På seminaret

formidler vi hva de etiske kvalifikasjonskravene innebærer for oppdragsgiver og leverandør. Slike seminar kan gjennomføres i samarbeid med IEH.

2.2.4 Etisk handel som *kontraktsvilkår* ved utlysning av rammeavtaler, inkludert IT-anskaffelser

I anskaffelsene nevnt ovenfor under 2.2.3 skal etisk handel også inkluderes som kontraktsvilkår.

I tillegg vil UiS følge opp etisk handel innen områdene nevnt under, under forutsetning av at Uninett har inkludert dette som kontraktsvilkår. Dette gjelder også hvis UIS velger å gjennomføre egen konkurranse på disse områdene:

- | | |
|--------------------------------|--|
| ▪ AV- og videokonferanseutstyr | varighet til 01.11.2016, opsjon til 01.11.2017 |
| ▪ PC og Servere | varighet til 12.05.2016, opsjon til 12.05.2018 |
| ▪ Datarekvisita | varighet til 12.05.2016, opsjon til 12.05.2018 |
| ▪ Nettverksutstyr | varighet til 30.06.2017, opsjon til 30.06.2020 |

De etiske kontraktsvilkårene omhandler ansattes rettigheter slik det fremgår av ILOs kjernekonvensjoner og bestemmelser i nasjonal lovgivning, oppfølging og konsekvenser ved brudd på de etiske kravene.

UiS har utarbeidet en rutine for oppfølging av etiske krav i rammeavtaler. Når etisk handel stilles som kontraktsvilkår blir leverandørene informert i anbudsdocumentene og i oppstartsmøtet. Deretter sendes egenrapporteringskjema til leverandøren. Her skal leverandøren gi informasjon om hvordan bedriften jobber for å etterleve etiske krav. I skjemaet blir det stilt spørsmål om leverandøren har retningslinjer for etisk handel (Code of Conduct), og om denne er formidlet videre i leverandørkjeden, samt om leverandøren har et system for oppfølging. UiS gir tilbakemelding på egenrapporteringen. Det kan også være behov for ytterligere oppfølging dersom det er høy risiko for brudd på de etiske kontraktsvilkårene.

2.2.5 Type oppfølgingsaktivitet knyttet til risiko for brudd på etiske kontraktsvilkår

UiS kan ta i bruk ytterligere metoder i oppfølging av leverandørene. Hvilken metode, eller kombinasjon av metoder, avhenger av risiko for brudd på de etiske kravene, størrelsen på anskaffelsen målt i kroner, og av type anskaffelse; dvs. engangsl levering eller rammeavtale.

Figuren illustrerer tre nivåer for oppfølging:

Oppfølging av rammeavtale:

1. Liten risiko/verdi: Egenrapporterings skjema og/eller nulltoleranseskjema
2. Middels risiko/verdi: Som 1 i kombinasjon med strukturerte oppfølgingssamtaler.
3. Stor risiko/verdi: Som 2 og/eller kontroll på produksjonssted.

Oppfølging av engangsl levering:

1. Liten risiko/verdi: Egenrapporterings skjema og/eller nulltoleranseskjema som besvares etter kontraktsinngåelse og før levering.
2. Middels risiko/verdi: Som 1 i kombinasjon med strukturert oppfølgingssamtale før levering.
3. Stor risiko/verdi: Som 2 og/eller kontroll på produksjonssted før levering.

2.2.6 Kontroll på produksjonsstedet

UiS ønsker å gjennomføre anmeldte eller uanmeldte kontroller knyttet til de etiske kravene dersom vi finner stor risiko for brudd på etiske kontraktsvilkår. Første kontroll skal skje innen våren 2018. Kontrollen skal dokumenteres i en rapport som gir en beskrivelse av arbeidsforhold og miljøforhold på produksjonssted(ene). Kontrollene gjennomføres i samarbeid med IEH.

Ved brudd på kravene vil UiS be om utbedring. Leverandør og dennes underleverandør(er), og eventuelt en uavhengig part, utarbeider en forbedringsplan. Planen skal vise hva som skal utbedres i prioritert rekkefølge (fare for liv og helse gis førsteprioritet), tidsfrister for når utbedringene skal igangsettes/være gjennomført, og krav til dokumentasjon. Planen skal godkjennes av UiS. Utbedring av mangler vil være en trinnvis prosess. Ved gjentatte brudd eller manglende vilje til utbedring kan UiS heve kontrakten.

2.3 Rammeavtaler som omfatter tjenester eller bygge- og anleggsarbeid

Dersom det skal ytes tjenester eller bygge- og anleggsarbeid som del av kontrakten konkurransen gjelder, skal følgende bestemmelse med krav om gjengs lønns- og arbeidsvilkår gjelde, jf. forskrift 8. februar 2008 nr. 112 om lønns- og arbeidsvilkår i offentlige kontrakter:

«Leverandøren skal sørge for at ansatte i egen organisasjon og ansatte hos eventuelle underleverandører ikke har dårligere lønns- og arbeidsforhold enn det som følger av tariffavtaler, regulativ eller det som er normalt for vedkommende sted og yrke. Dette gjelder bare for ansatte som direkte medvirker til å oppfylle kontrakten. Lederen av virksomheten er ansvarlig for at denne regelen etterleveres».

Alle avtaler leverandøren inngår som innebærer utføring av arbeid under denne kontrakten, skal inneholde tilsvarende bestemmelser.

Dersom leverandøren ikke etterlever klausulen, har oppdragsgiveren rett til å holde tilbake deler av kontraktssummen til det er dokumentert at forholdet er i orden. Summen som blir holdt tilbake skal tilsvare ca. 2 ganger innsparingen for arbeidsgiveren.

Leverandøren skal på oppfordring legge frem dokumentasjon om de lønns- og arbeidsvilkår som blir benyttet. Dokumentasjonsplikten omfatter også underentreprenører (underleverandører).

Dersom en bygge- og anleggskontrakt inneholder kjøp av varer, for eksempel stein, vil UiS vurdere om det skal stilles etiske krav til varekomponenten i kontrakten.

Del 3

3.1 Kompetanse og ressurser

Etiske/sosiale krav i offentlige anskaffelser er for mange et nytt tema som krever ny kunnskap. De som skal stille kravene må vite hva de ulike kravene betyr, og de må kjenne til metoder for oppfølging.

Det skal derfor gjennomføres årlige innkjøpsseminar. Disse skal være på en halv dag, hvor etisk handel er et tema sammen med innkjøpsfaglige tema som bruk av bestillingssystem (e-handel), innkjøpsrutiner eller andre aktuelle tema. Seminaret bør være praktisk rettet med informasjon om hva som oppnås ved å stille etiske krav, hvordan man kan skaffe seg nødvendig informasjon samt hvilke fallgruver som finnes hvis man ikke stiller eller følger opp etiske krav.

Informasjon til innkjøperne om det å stille krav samt metoder for oppfølging, legges på våre interne nettsider (ansattsider) i Økonomihåndboken med lenke fra Medarbeiderhåndboken.

Som et ledd i kompetansehevingen vil det være behov for å knytte til seg og samarbeide med eksterne fagmiljøer. Direktoratet for Forvaltning og IKT (Difi) gir generelle tips og råd om innkjøp. Initiativ for etisk handel (IEH) er et ressurscenter innen etisk handel.

3.2 Kommunikasjon, dialog og samarbeid

Det er viktig med god dialog og godt samarbeid med leverandørene og andre partnere. UiS vil informere leverandørene om de etiske kravene i anbudsdokumentene, veiledende kunngjøring vedrørende kvalifikasjonskrav etterfulgt av leverandørseminar, ved kontraktsinngåelse og ved å legge ut informasjon på universitetets eksterne nettsider.

3.3 Rapportering

Universitetsdirektøren vil rapportere til styret om fremdrift og status i forbindelse med institusjonens årsrapport i tillegg til at det årlig skal rapporteres til IEH hvordan arbeidet med etisk handel har vært i det foregående år.

3.4 Revisjon av handlingsplanen

Handlingsplanen utarbeides normalt for en fireårsperiode. Handlingsplanen skal revideres når universitetsdirektøren eller UiS-styret finner det nødvendig og senest 31.12.2020.

Saksbehandlere: Arbeidsgruppen for etisk handel ved UiS bestående av Arnljot Corneliussen, Lise Grønnevik, Gry Åse Tjørhom, Karen Anne Okstad, Reidar Horve, Morten Tønnessen, Jørgen Sjøberg, David Martin Bø og Espen Haavardsholm etter mal og innspill fra Initiativ for etisk handel.