


Local Government Resourcing Partnership

Lot 3: HR Consultancy

User Guide

Framework Overview

What does this framework provide for you?

The Local Government Resourcing Partnership (LGRP) framework will give you the ability to procure the following lots in a quick and simple way:

Lot 1 – Executive & Interim Recruitment

Lot 2 – Permanent Recruitment

Lot 3 – HR Consultancy

Lot 4 – HR Marketing Solutions

Why did we procure the LGRP framework?

The London Borough of Waltham Forest approached YPO to collaborate on the 3rd generation of the LGRP framework. The Local Government Resourcing Partnership (LGRP) formerly known as the London Boroughs' Recruitment Partnership (LBRP) has previously been procured by the London Borough of Sutton (LBS). The procurement of the LGRP has now been taken over by the London Borough of Waltham Forest (LBWF), they were supported throughout the procurement process by YPO. YPO are a 100% publicly owned buying organisation who establish national and regional frameworks to meet the common needs of local authorities and the wider public sector.

In the first few months of 2017 the collaboration carried out user and provider engagement through 1-2-1 meetings, surveys and working forums, working hard to understand the current framework and looking at ways to ensure a simple and easy process for public sector organisations. The engagement helped to create a specification that consisted of a wider range of resourcing services.

The aim was to create a framework that could help support organisations current HR and give the ability to procure HR related services in an efficient and effective manner.

Procurement Facts

Start Date: 6 October 2017
End Date: 2 October 2021
Contract Award Notice: 2017/S 216-449614
Geographical Coverage: National framework
Sector: All public sector organisations

Compliance

The framework is in accordance with the Public Contracts Regulations 2015 and was procured via the open procedure.

Contract Value

The OJEU contract value for this procurement is approximately £15,000,000.

OJEU Notice

A copy of the OJEU notice can be downloaded from www.lgrp.co.uk or provided directly by YPO or London Borough of Waltham Forest.

Duration of the Framework

The framework agreement starts on the 6 October 2017 for two years until the 5 October 2019 with an option to extend for an additional two years in yearly intervals. Contracting organisations will be able to do short term call-off agreements or long term call-off's from the framework end date for a maximum of 4 years.

Eligible Users

The framework agreement is available to all public sector bodies, including central government and wider public sector, social housing organisations, voluntary and community sector bodies.

Check your eligibility here: www.ypo.co.uk/ojeu-permissible-users

HR Consultancy

Variety of HR consultancy requirements.

HR consultancy will cover all the key areas, this list is envisaged to meet the needs of all public sector organisations in relation to HR consultancy.

HR consultancy will cover a wide portfolio of services, the lot will have the ability to support the public sector in all HR consultancy projects. The providers will support organisations at a strategic level, providing HR consultancy services. Individual organisations will have different specific business needs and requirements, we anticipate that some of the areas are likely to be:

- Microsites
- Organisational design and redesign
- Workforce delivery models
- People management business options
- Organisational development
- Executive coaching and development
- Outplacement
- Employer branding – strategies, employer value proposition development and the development of appropriate supporting brand materials
- Market intelligence and ideas for maximising recruitment from external and internal talent pools
- Optimisation of employer recruitment and resourcing strategies
- Job fairs
- Talent pool management
- Employee research
- Onboarding tools
- Assessment for executive and volume recruitment
- Employer reputation management
- Social media consultancy, management and execution
- Recruitment website design, management and hosting
- Recruitment video production
- Creative campaign recruitment

This is not an exhaustive list and all areas of consultancy in relation to HR services and support can be procured through this lot, this may also include support functions that support the delivery of HR services within an organisation.

All public sector organisations can utilise the framework.

You can procure from the providers on this lot via direct award or further competition, please go to the 'How to Buy' section in this user guide.

How to Buy

Procuring HR Consultancy

All HR consultancy can be procured through a direct award or further competition.

The below explains how you can direct award or carry out a further competition:

Direct Award

A direct award gives you the ability to award a contract directly to a provider without having to undertake a further competition.

You can direct award to the provider on the framework that meets your needs the most in terms of quality and price.

The decision to carry out a direct award through the framework will be based on the most economically advantageous solution for your organisation's requirements. There is fixed pricing agreed as part of this framework and this will be considered for all direct awards.

The pricing is broken down into different levels of consultants, you will agree with the provider on the level of consultants required for the project. You will then agree with the provider how you will both work together to manage the project in-line with the direct award costing.

If you are utilising the direct award process you will need to have approved the call-off terms and conditions.

Once you have a chosen provider you will then need to complete the order form and have this signed by both the provider and your organisation.

Further Competition

A further competition is where the providers on the lot have the opportunity to bid for the services that you require.

If you would like to carry out a further competition you can either:

- Utilise your own documentation
- Procure through the LGRP website www.lgrp.co.uk
- Download template documents through the LGRP website www.lgrp.co.uk
- Request template documentation from the London Borough of Waltham Forest or YPO

You will need to give all providers on the lot the opportunity to bid for the work, however providers are not required to bid for all further competitions.

In your further competition and call-off document you will be required to detail your percentage split between price and quality.

If you are utilising the further competition process you will need to have approved the call-off terms and conditions.

The further competition can then be published to all providers either through www.lgrp.co.uk or on your own systems.

The bids will then need evaluating and your successful provider can be agreed.

Once you have a chosen provider you will then need to complete the order form and have this signed by both the provider and your organisation.

Lot 3 Provider Contact Details

 GatenbySanderson

Gatenby Sanderson

Name: Penny Ransley

Email: lgrp@gatenbysanderson.com

Call: 020 7426 3962

 KORN FERRY

Korn Ferry

Name: Nadine Foy

Email: bid.manager@kornferry.com

Call: 0203 819 1935


 ODRL
Organisational Development & Research Ltd

Organisation Development

Name: Dr Kay Sahdev

Email: ks@odrl.org

Call: 0129 668 2790

Osborne+Thomas 

Osborne Thomas

Name: Julie Osborne

Email: lgrp@osbornethomas.org

Call: 0788 952 2882

 Penna

Penna

Name: Anne Sullivan

Email: lgrp@penna.com

Call: 0203 849 2777

 REED

Reed

Name: Tracey Dawes

Email: tracey.dawes@reedglobal.com

Call: 0207 632 5763

 tmp.worldwide

TMP

Name: Robert Peasnell

Email: lgrp@tmpw.co.uk

Call: 0790 159 1306

Framework Information

Pricing information

Direct award pricing for the framework is available at www.lgrp.co.uk or by contacting YPO or London Borough of Waltham Forest.

Terms and Conditions

There are pre-agreed framework terms and conditions.
If you wish to make any amends to the terms and conditions this is possible on the order form.
To carry out a call-off under the framework you will be required to complete the order form and call-off terms and conditions.

Specification

The specification can be provided upon request by YPO or London Borough of Waltham Forest or it can be downloaded at www.lgrp.co.uk.

Rebate

The rebate for this framework is 1% on all spend, this rebate is to cover the costs of creating and managing the framework.

Things we have done to help

- ✓ We know the processes inside out so feel free to contact us if you would like to discuss how to direct award or carry out a further competition
- ✓ Open book costing is agreed by all providers on the framework, the supply chain should be transparent so we know exactly how the fees are calculated
- ✓ We are constantly wanting providers to push boundaries and add value where possible to your services, this is included in our quarterly MI
- ✓ Social value is high on the agenda so through our KPI's we will monitor the impact of the providers within the community and this can then be provided to any framework users

Benefits of the Framework

Flexibility

The framework allows for flexibility across a variety of resourcing requirements, it combines a range of working arrangements and solutions to ensure the providers can meet your needs.

Simple to use

Simplicity is what this framework is all about, you can procure across different lots and/or just procure one off services. All you have to do is direct award or carry out a further competition from the providers and detail your requirements on the order form.

Aggregated Spend

Organisation spend will be amalgamated across the country to ensure the best possible rates are provided.

Collaborative working

Procuring through this framework will help to collaborate not only with YPO and London Borough of Waltham Forest but with other organisations from around the country. Engaging and understanding HR services from around the country to develop and manage these services in the most appropriate ways.

Reduced Timescales

Procuring through the framework will be quick and efficient. There are no OJEU timescales to comply with, you can either direct award or carry out a further competition.

Compliance with EU regulations

The framework is fully EU compliant in line with EU 2015 regulations. This reduces the risk to your organisation of procuring your own services.

Standards all checked

YPO has already done all the checks to ensure that the providers throughout the framework have all the correct level of standards.

Pre-defined Terms and Conditions

The framework has pre-defined terms and conditions

Get in touch

If you need further information or guidance, please get in touch.

YPO

Lucy Simpson

Buyer

lgrp@ypo.co.uk

07741 843 636

Waltham Forest

Esther Beaumont

Supply Chain Specialist

esther.beaumont@walthamforest.gov.uk

procurement@walthamforest.gov.uk

020 8496 8195

Waltham Forest

Stuart Petrie

Head of Human Resources

stuart.petrie@walthamforest.gov.uk

020 8496 8076