

Simply CSR toolkit

This template aims to provide a basic guide as to what companies should include in a CSR policy and report on:

Headings	Sub Headings	Initiatives/ Content (examples)	Benefits to business
Company information	General information	Geographic informationSize of companyWho owns the company, shareholders	✓ Stakeholders welcome transparency, this also develops trust
	Economic impact	Turnover – salesNumber of employeesMarket shareProfit	
	Mission statement Values	Company objectives linked to CSR MD/CEO statement List company values	✓ Stakeholders can relate to the mission statement and company values – this may be potential employees, new customers or suppliers who share these values
	Stakeholder consultation	 List who the main stakeholders are on whom you have impact Relationships with non- governmental organisations 	✓ Shows that the CSR report has truly reflected impact on stakeholders – your impact on society will be measured in relation to your stakeholders
Workplace	Employees	 Equal opportunities (race, gender, age, disability) – workforce profile Health and Safety – policies and training Training/personal development Communication with employees (newsletters, intranet, forums) Pay & benefits – remuneration, pensions, other benefits Workplace climate – employee handbook Industrial relations HR management Child labour/forced labour Other (specific company issues) 	 ✓ Staff retention ✓ Motivated staff ✓ Employer of choice ✓ Promotion of good working conditions and practices ✓ Reduced accidents


Marketplace	Customers	 Customer satisfaction Customer retention Safety and quality After sales Consumer education 	 ✓ Better understanding of customer views ✓ Meet procurement criteria ✓ Processes for accepting and measuring complaints ✓ Loyalty schemes retain customers ✓ ISO standards encourage customers ✓ Helping customer after sale encourages customer to repeat purchase ✓ Become preferred supplier – link to customer values = brand loyalty ✓ Access new markets ✓ Attain new customers
	Suppliers/ supply chain	 Code of conduct Selection criteria (linked to CSR) Support local suppliers Payment of bills on time Bribes & corruption Creating awareness of CSR 	 ✓ Supports CSR through the supply chain ✓ Build relationships ✓ Seen as credible and reputable business ✓ Helping local supplier – builds community support ✓ Better value on contracts due to honouring payment terms ✓ Helping to train partners on CSR practice and transparency
Community		 Charities, sponsorship, donations In-kind support – time, resources, assets 	 ✓ Measure value of support cash and in-kind ✓ Focus on key partners and form long-term relationship (2-way benefit)
		Regeneration – economic impact, number of jobs	 ✓ Support with planning applications and developments ✓ Local government recognition
		Employee involvementImpact on society	 ✓ Good PR ✓ New skills for employees ✓ Recruitment (awareness) ✓ Reputation as good employer


Environment	Waste	 Recycling Waste generated (tonnes or kilos) Hazardous waste Policies 	✓ Reduced landfill costs✓ Compliance for suppliers/customers
	Water	Water used (joules)Control Programmes	 ✓ Reduce costs ✓ Reduce impact on environment and natural resources ✓
	Energy	Energy used (Kw)Control programmes	 ✓ Reduce costs ✓ Reduce impact on environment and natural resources
	Materials	Types usedActivitiesRecycled materials consumedMaterials recycled	✓ Confirm usage✓ Information for customers& suppliers
	Health & Safety	ISOEMASTrainingCommunication to staff	✓ Compliance✓ Reduce accidents in the workplace
	Transport	 Green transport plans Fuel reduction policy Car fleet	 ✓ Monitor carbon footprint ✓ Produce statistics for suppliers/customers ✓ Pre-empt legislation