
REF: CPC/DU/LS/03A

NATIONAL EDUCATION

USER GUIDE
FEATURES AND BENEFITS

For the provision of LEGAL SERVICES

Page 2 | National Education Legal Services Framework User Guide Issue Two: September 2018

1 Introduction 								 3

2 Framework Summary 							 3

3 Buying from the Framework						 15

3.1 Direct Award							 15

3.2 Further Competition							 15

4 Further Competition Support Service					 16

5 Placing an order							 17

6 Contract and Account Management					 18

7 Legal Service Help Line						 18

8 Complaints and Escalation Procedures					 18

9 Service Performance Expectations					 19

10 Any Questions?							 19

11 APPENDIX A – Supplier Account Manager Contact Details 		 20

12 APPENDIX B – Further Competition Template 				 22

13 APPENDIX C Further Competition Support Service Fee Structure	 23

13 APPENDIX D – Example Framework Order Form 			 24

14 APPENDIX E – Access Agreement 					 25

15 APPENDIX F - Framework Weighting					 26

Contents

 National Education Legal Services Framework User Guide | Page 3 Issue Two: September 2018

1. Introduction

The Crescent Purchasing Consortium Limited has put in place an EU compliant framework for Legal Services

reference CPC/DU/LS/03A (hereafter the framework). It is a proactive, best value, collaborative framework

that can deliver your entire need for Legal Services.

2. Framework Summary

The framework agreement is designed to be a one stop shop for an organisation’s entire Legal Services

requirements across 14 Lots:

•	 Lot 1 East Anglia

•	 Lot 2 East Midlands

•	 Lot 3 London

•	 Lot 4 Northern Ireland

•	 Lot 5 North East England

•	 Lot 6 North West England

•	 Lot 7 Scotland

•	 Lot 8 South East England

•	 Lot 9 South West England

•	 Lot 10 Wales

•	 Lot 11 West Midlands

•	 Lot 12 Yorkshire

•	 Lot 13 Channel Islands

•	 Lot 14 National One-Stop-Shop

CPC is pleased to make available to Members a comprehensive range of Legal Services across each Lot.

These include:

Property

•	 Acquisition and disposal of land and property

•	 Leases

•	 Construction

•	 Secured lending

•	 Private finance initiative

•	 Joint ventures

•	 Shared services

•	 Social enterprise

•	 Lettings

•	 Planning

Page 4 | National Education Legal Services Framework User Guide Issue Two: September 2018

•	 Dispute resolution

•	 Procurement

•	 Other related services

Human Resources

•	 Employment policies

•	 Reward schemes

•	 Disputes

•	 Industrial action

•	 Tribunals

•	 Safety, health and environment

•	 Personal Injury claims

•	 Discrimination and equal pay

•	 Pensions and severance packages

•	 School leadership support

•	 Organisational development

•	 Safeguarding

•	 TUPE

•	 Other related services

Academy Conversion and Post Conversion

•	 Academy projects (conversion, adding schools to a MAT, schools moving between MATs)

•	 Governance/company secretarial

•	 Review and amendment of articles and funding agreements

•	 TUPE, reorganisations and outsourcing

•	 Estates management, PFI, construction and planning

•	 Commercial Contracts

•	 Employment case work, public sector pensions, employment tribunal representation, policy and contract

reviews, HR training and equal opportunities, settlement agreements, industrial relations

•	 Intellectual property rights and exploitation

•	 Information Law (Data protection and Freedom of Information)

•	 Education and Charity Law

•	 Procurement

•	 Student Matters – admissions, exclusions, safeguarding, parental complaints

•	 Reputation Management

•	 Litigation and dispute resolution

•	 Health and Safety

•	 Other Related Services

Please note the Academy Conversion and Post Conversion Services are not applicable to Lots 4, 7,

10 and 13, as Academies are not present with Northern Ireland, Scotland, Wales and the Channel

 National Education Legal Services Framework User Guide | Page 5 Issue Two: September 2018

Islands. Similarly the work stream is not applicable to business let under Lot 14 where such business

is being delivered within Northern Ireland, Scotland, Wales and the Channel Islands.

Other Legal Services

•	 Corporate governance

•	 Franchising arrangements

•	 Intellectual property rights

•	 Commercial contracts

•	 Licensing

•	 Data protection

•	 Freedom of Information

•	 Joint ventures

•	 Shared services

•	 Social enterprises

•	 Charity Issues

•	 Resolution of disputes

•	 Mergers/due diligence

•	 Procurement

•	 Student matters

•	 Immigration

•	 Communications

•	 Reputation Management

•	 Other related services

Members should note that the services detailed above are not representative of all services available under

the framework. Suppliers are at liberty to make available to Members their wider portfolio of Legal Services

within the broad definition of the services available under the framework.

Lot 1 – East Anglia

There are six suppliers awarded a place on this Lot as detailed below:

Blake Morgan LLP

Capsticks Solicitors LLP

Eversheds Sitherland LLP

Page 6 | National Education Legal Services Framework User Guide Issue Two: September 2018

Michelmore LLP

Sharpe Pritchard LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 2 – East Midlands

There are six suppliers awarded a place on this Lot as detailed below:

Blake Morgan LLP

Forbes Solicitors

Rollits LLP

Sharpe Pritchard LLP

Shoosmiths LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

 National Education Legal Services Framework User Guide | Page 7 Issue Two: September 2018

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 3 – London

There are six suppliers awarded a place on this Lot as detailed below:

Ashfords LLP

Blake Morgan LLP

Invicta Law Limited

Shapre Pritchard LLP

Shoosmiths LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 4 – Northen Ireland

There are six suppliers awarded a place on this Lot as detailed below:

A&L Goodbody

Arther Cox

Page 8 | National Education Legal Services Framework User Guide Issue Two: September 2018

Carson McDowell

Cleaver Fulton and Rankin

Eversheds Sutherland LLP

King & Gowdy

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 5 – North East England

There are six suppliers awarded a place on this Lot as detailed below:

Blake Morgan LLP

Burnetts LLP

Sharpe Pritchard LLP

Shoosmiths LLP

Watson Burton LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

 National Education Legal Services Framework User Guide | Page 9 Issue Two: September 2018

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 6 – North West England

There are six suppliers awarded a place on this Lot as detailed below:

Blake Morgan LLP

Burnetts LLP

Sharpe Pritchard LLP

Shoosmiths LLP

Watson Burton LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 7 – Scotland

There are three suppliers awarded a place on this Lot as detailed below:

Eversheds Sutherland LLP

Page 10 | National Education Legal Services Framework User Guide Issue Two: September 2018

Shoosmiths LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 8 – South East England

There are six suppliers awarded a place on this Lot as detailed below:

Ashfords LLP

Blake Morgan LLP

Invicta Law Limited

Sharpe Pritchard LLP

Shoosmiths LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

 National Education Legal Services Framework User Guide | Page 11 Issue Two: September 2018

Lot 9 – South West England

There are six suppliers awarded a place on this Lot as detailed below:

Ashfords LLP

Blake Morgan LLP

Eversheds Sutherland LLP

Michelmores LLP

Sharpe Pritchard LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 10 – Wales

There are six suppliers awarded a place on this Lot as detailed below:

Blake Morgan LLP

Browne Jacobson LLP

Capital Law Limited

Page 12 | National Education Legal Services Framework User Guide Issue Two: September 2018

Eversheds Sutherland LLP

Sharpe Pritchard LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 11 – West Midlands

There are six suppliers awarded a place on this Lot as detailed below:

Ashfords LLP

Blake Morgan LLP

Rollits LLP

Sharpe Pritchard LLP

Shoosmiths LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

 National Education Legal Services Framework User Guide | Page 13 Issue Two: September 2018

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 12 – Yorkshire

There are six suppliers awarded a place on this Lot as detailed below:

Ashfords LLP

Blake Morgan LLP

Sharpe Pritchard LLP

Shoosmiths LLP

Watson Burton LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 13 – Channel Islands

There are two suppliers awarded a place on this Lot as detailed below:

Michelmores LLP

Eversheds Sutherland LLP

Page 14 | National Education Legal Services Framework User Guide Issue Two: September 2018

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

Lot 14 – National One-Stop-Shop

There are five suppliers awarded a place on this Lot as detailed below:

Ashfords LLP

Eversheds Sutherland LLP

Capsticks Solicitors LLP

Shoosmiths LLP

Weightmans LLP

Access to the suppliers’ range of services and associated pricing is available via:

•	 the individual supplier account managers – see Appendix A

•	 the CPC members website www.thecpc.ac.uk

•	 the National Education Legal Services Framework website www.nationaleducationlegalframework.org

 National Education Legal Services Framework User Guide | Page 15 Issue Two: September 2018

3. Buying from the Framework

How do Members buy from the framework? This can be done in one of two ways:

3.1 Direct Award

Direct Award is an option under the framework. The rules governing Direct Award are defined within the

Public Contracts Regulations 2015 and Members’ attention is drawn to these rules. Direct Award takes

place where a Member direct awards business to a supplier without the supplier having to engage in a

further competitive process to win the contract.

Each supplier has an agreed price list for the services available under the framework and these can be

accessed by contacting either the specific supplier Account Manager, the framework Contract Manager or

via the CPC website. The price lists may be of assistance to Members when deciding whether or not to

Direct Award to a supplier.

It is anticipated that Direct Award will be most commonly used in cases of urgent and/or one-off need.

Members are encouraged to engage in Further Competition to secure best value in all other cases.

Further advice and guidance can be obtained from the Crescent Purchasing Consortium Members Help

Desk (not the framework specific Help Desk detailed in section 7).

3.2 Further Competition

A Member can engage suppliers in a further competition in pursuit of additional value. When engaging

in a further competition exercise, Members must invite all the suppliers to participate in the further

competition. All suppliers must be given the opportunity to engage in a further competition. Whereas all

suppliers must be given the opportunity to engage in the further competition, they are not obliged to

submit a quotation and may decide not to submit a bid under the further competition. This doesn’t

invalidate your further competition.

The following is an example of a traditional further competition process (for illustrative purpose only):

Stage 1

•	Services audit undertaken to determine requirements

Stage 2

•	Requirement sent out to suppliers in a Further Competition Invitation to Submit Proposal document

Stage 3

•	Suppliers to review specification and submit bid proposals

Stage 4

•	Member evaluates submitted bid. Presentation may be received as part of the clarification process.

Page 16 | National Education Legal Services Framework User Guide Issue Two: September 2018

Stage 5

•	Preferred supplier selected and award communicated

Basic advice and guidance upon conducting further competitions can be obtained from the framework Help Desk.

If conducting your own further competition, exercise members should note the base evaluation criteria and

weighting for the Lot under which they are conducting the process. Full details of the weighting that

underpins each Lot can be found in Appendix F.

A standard further competition template for use in a traditional further competition is attached in

Appendix B for Members wishing to undertake their own further competition exercise.

4. Further Competition Support Service

In addition the framework offers a comprehensive further competition procurement service. The further

competition support service provides either a light touch documentation review service prior to engaging in

the further competition, or a full procurement support service to undertake a fully compliant

further competition exercise. The full procurement support service is detailed overleaf:

Assistance with/determination of a customers’
technical specification and requirements

Assistance with/completion of the specification

Compilation of further competition documents and evaluation model

Dispatch of the above to framework suppliers

Receipt of bids

Undertaking of evaluations with, or on behalf of, the customer.
Presenting findings and recommendation to the customer.

Communicate results of further competition to bidder

 National Education Legal Services Framework User Guide | Page 17 Issue Two: September 2018

Where relevant, the service includes up to two visits to customer site (at the service provider’s sole

discretion); be that to determine requirements, assess supplier capability, undertake evaluations or

present findings. All other activities will be undertaken through electronic communication.

The further competition support service fees will vary depending upon the potential scale of the

requirement and costs are available upon request. Full details can be found in Appendix C.

The documentation review service is available to Members engaging in further competitions. Members’

completed further competition documentation can be reviewed, critiqued and where appropriate amendments suggested,

ensuring the documentation is fit for purpose and in keeping with spirit of the framework; thus enhancing the chances

of a successful further competition. It is important to note that this service does not provide a documentation drafting

service. Documentation drafting is an integral part of the full procurement support service detailed earlier in this section.

Should you require further information about either of these services, or wish to benefit

from the services, please contact the Strategic Contract Manager Steve Davies:

enquiries@nationaleducationlegalframework.org

07966 040564

5. Placing an order

Having selected your chosen Legal Services supplier, orders should be placed either via the Framework

Order Form (a copy is detailed in Appendix D), or by the signing of the Call-Off Contract Terms and

Conditions which are available from the CPC website. Your preferred supplier will populate the Order

Form/Call-Off Contract terms and conditions with the full details of your requirement and then present you

with a completed Order Form/Call-Off contract terms and conditions for signature. It is not necessary to

sign the Call-Off Contract terms and conditions, as the Order Form under which the contract will be enabled

clearly references the framework terms and conditions.

Having selected your chosen Legal Services supplier, orders can be placed in one of the following ways:

i) 	 By signing the Framework Order Form (a copy is detailed in Appendix D).

ii) 	 By signing the Cal-Off Contract Terms and Conditions which are

	 available from both the CPC and framework specific websites.

iii) 	 By signing the Framework Access Agreement (a copy is detailed within Appendix E)

Your preferred supplier will populate your choice of order documentation with the full details of your

requirement and then present you with the completed document for signature. Please note, it is not

necessary to sign the Call-Off Contract terms and conditions, as both the Framework Order Form and

Framework Access Agreement under which the contract will be enabled clearly references the framework

Call-Off terms and conditions.

Page 18 | National Education Legal Services Framework User Guide Issue Two: September 2018

Please ensure a copy of your order is emailed to the framework Help Desk at the address detailed below.

enquiries@nationaleducationlegalframework.org . This information will be treated in confidence and is

required for internal framework management information purposes only.

6. Contract and Account Management

Day to day contract management support is available from the framework Help Desk and the Contract

Manager. The Help Desk is open from 09:00 to 17:00 Monday to Friday excluding Bank Holidays and can be

contacted either by phone or email as follows:

Email: enquiries@nationaleducationlegalframework.org

Tel: 0843 507 6026

Fax: 0843 507 6027

The friendly Help Desk staff will be on hand to answer your questions

and assist you in any way they can. Specifically they can:

•	 Provide advice and guidance both upon the operation of the framework

•	 Address any supplier specific questions

•	 Provide general advice and guidance of a technical nature

•	 Help address any unresolved issues

•	 Provide basic advice and assistance in the drafting of specifications and undertaking further competitions

In addition to the Help Desk, additional account management support is provided by the appropriate Supplier

Account Manager. Account Managers are detailed in Appendix A and they can be contacted with

regards to any matter concerning the receipt of service.

7. Legal Services Help Line

Free of charge initial advice and guidance can be obtained via the Legal Services Help Line, accessible via

the CPC website. Members are able to ask questions of suppliers, who in turn will provide free of charge

advice, where such enquiries are of a simple and basic nature. Should the nature of the enquiry require

more in-depth advice and/or guidance, suppliers may respond by fulfilling the Members’ requirements for support.

8. Complaints and Escalation Procedures

Day to day complaints should be raised in the first instance with your chosen supplier. Where appropriate

they may also be raised/escalated to the Help Desk. All complaints raised with the Help Desk will be

recorded and the way forward agreed with the Member. In the vast majority of cases such complaints will be

addressed to the satisfaction of the Member within a reasonable period of time (such time will vary depending

upon the nature of the complaint). However in the unlikely event that a complaint is not resolved to the

satisfaction of the customer within a reasonable time, complaints should be escalated as follows:

 National Education Legal Services Framework User Guide | Page 19 Issue Two: September 2018

Step 1
Should the Help Desk be unable to resolve your complaint please contact the Framework Strategic

Contract Manager, Steve Davies via steve.davies@npg-ltd.com, t: 07966 040564. In the unlikely

event that he is unable to resolve the complaint to your satisfaction, then escalate to Step 2.

Step 2
Escalation to the Director, Jon Chamberlain. Jon can be contacted by e-mail on

jon.chamberlain@dukefield.co.uk, by t: 01204 374170 or m: 07957888274

9. Service Performance Expectations

A comprehensive contract management regime underpins the operation of the framework. Suppliers’ performance

is continually monitored across all Members using the framework and issues addressed as they come to light.

Members can expect the following target service performance for all Lots:

•	 Supplier response to calls within 4 working hours of the communication being received.

•	 Supplier response to electronic communications within 4 working hours of the communication being received.

•	 Supplier responds to letters within two working days of receipt.

•	 Customer Satisfaction levels to be at 95% or above.

Members should also note that the above minimum requirements can be supplemented by additional

local key performance indicators and other service delivery parameters agreed with their chosen

supplier. Such local requirements must be mutually agreed with your chosen supplier.

The framework Strategic Contract Manager will undertake regular contract performance and management

review meetings with all suppliers. Members are however encouraged to put in place their own local

contract management regime to ensure performance of their chosen supplier. Members should ensure the

framework Strategic Contract Manager is made aware of any issues of any persistent or unresolved nature

so they can be addressed with the appropriate supplier at the appropriate supplier review meeting.

10. Any Questions?

Should you have any questions about the operation of the framework that are not adequately

covered by the User Guide, please do not hesitate to contact the Help Desk.

Page 20 | National Education Legal Services Framework User Guide Issue Two: September 2018

11.	APPENDIX A – Supplier Account Manager Contact Details

A & L Goodbody

Gareth Walls

028 9031 4466

07595118090

gwalls@algoodbody.com

Arthur Cox

Mark McGugan

028 9023 0007

075 0122 8395

mark.mcgugan@arthurcox.com

Ashfords LLP

Charles Pallot

01392 000906

07779004641

c.pallot@ashfords.co.uk

Blake Morgan LLP

Matthew Smith

029 2068 6165

matthew.smith@blakemorgan.co.uk

Browne Jacobson LLP

Peter Ware

0115 9766242

07899 072682

peter.ware@brownejacobson.com

Burnetts LLP

Natalie Ruane

01228 552222

07525128755

nr@burnetts.co.uk

Capital Law Limited

Lestyn Morris

02920474492

07791 626 455

i.morris@capitallaw.co.uk

Capsticks Solicitors

Mark Paget Skelin

020 8780 4861

078471321906

mark.pagetskelin@capsticks.com

Carson McDowell

Declan Magee

028 9024 4951

declan.Magee@carson-mcdowell.com

Cleaver Fulton Rankin Limited

Michael Black

028 9027 1312

m.black@cfrlaw.co.uk

Eversheds Sutherland LLP

Ben Wood

0113 200 4273

benwood@eversheds-sutherland.com

Forbes Solicitors

Jonathon Holden

01772 220396

07976 278888

jonathan.holden@forbessolicitors.co.uk

Invicta Law Limited

Zena Wroe

03000 416862

07810 864616

Zena.wroe@invicta.law

King & Gowdy Solicitors

Adam Kirkpatrick

028 9065 9511

aak@king-gowdy.co.uk

 National Education Legal Services Framework User Guide | Page 21 Issue Two: September 2018

Michelmores LLP

Ian McWalter

01392 687751

ian.mcwalter@michelmores.com

Rollits LLP

Tom Morrison

01482 337310

07984 051116

tom.morrison@rollits.com

Sharpe Pritchard LLP

Annie Moy

020 7405 4600

amoy@sharpepritchard.co.uk

Shoosmiths LLP

Kathryn Jump

03700 86 5776

kathryn.jump@shoosmiths.co.uk

Watson Burton LLP

Christopher Graham

0345 901 2033

christopher.graham@watsonburton.com

Weightmans LLP

Martin Vincent

0345 073 9900

martin.vincent@weightmans.com

Page 22 | National Education Legal Services Framework User Guide Issue Two: September 2018

12. APPENDIX B – Further Competition Template

APPENDIX B IS ATTACHED AS A SEPARATE FILE

 National Education Legal Services Framework User Guide | Page 23 Issue Two: September 2018

13. APPENDIX C – Further Competition Support Service Fee Structure

Further Competition Support Services are available upon payment of the appropriate fees.

The Further Competition Support Services are chargeable services available to any CPC

member. The exact nature of the fees will vary depending upon the size and complexity of

the requirement. All fees will be exclusive of VAT and travel and subsistence.

Each Further Competition Support Service includes full competition exercise, to include the following:

Assistance with/determination of a customers’
technical specification and requirements

Assistance with/completion of the specification

Compilation of further competition documents and evaluation model

Dispatch of the above to framework suppliers

Receipt of bids

Undertaking of evaluations with, or on behalf of, the customer.
Presenting findings and recommendation to the customer.

Communicate results of further competition to bidder

The service includes up to two visits to the customer site (at the service provider’s sole discretion);

be that to determine requirements, undertake evaluations or present findings.

All other activities will be undertaken through electronic communication

If you are interested in this service, or have any questions about the Account Manager Steve Davies on 07966 040564.

Page 24 | National Education Legal Services Framework User Guide Issue Two: September 2018

Name of Establishment (The Customer)

Site/Invoice Address

Postcode Postcode

Contact Name (PRINT) (Mr/Mrs/Miss/Ms/Dr/Rev)

Tel No:

Email Fax No

Signature (Customer) Date

Name (PRINT) Position

Description of Service Hourly rate/agreed Sum

£

£

£

£

£

Total Price £ excl VAT

Sheet of

13. APPENDIX D – Framework Order Form

CRESCENT PURCHASING CONSORTIUM ORDER FORM

 PLEASE PROCESS THIS ORDER WITH THE CPC MEMBER NUMBER

CONTRACT No CPC/DU/LS/03A
Contract for the Provision of Telecommunications Services

[] (the Customer) wishes to

purchase the below mentioned Services for a Minimum Term of -

 Months (delete Minimum Term if required).

This Purchase Order is for the purchase of the Legal Services as detailed below.

Execution of this Order Form by the Customer shall automatically bind the Customer into the Call-Off Contract Terms and

Conditionswith the Supplier; a copy of which (as appropriate) has been provided to you.

(Members should append additional sheets detailing services being procured where relevant to do so)

 National Education Legal Services Framework User Guide | Page 25 Issue Two: September 2018

14. APPENDIX E – Framework Access Agreement

Access Agreement
Legal Services Framework CPC/DU/LS/03A

This is a confirmation of access to the Legal Services Framework, and an Agreement of commitment to use said Framework.

Framework Start Date 1st April 2018*

Length of Framework Agreement: 3 years with the option of a 1 year extension.*

This is an agreement to confirm [enter Framework User name] has satisfied itself of its eligibility to utilise the Framework.

Signature of this form constitutes acceptance of the Framework Agreement Call-Off Terms and Conditions (which are enclosed,

thereby creating a binding commitment to the utilisation of a Call-Off Contract from the framework agreement referenced above.

We agree to enter into a Call-Off Contract as from [enter date of commence], for a period of

[years/months] to commence from the date of signature of this Access Agreement.

On behalf of the supplier: [enter supplier name]

On behalf of [enter Framework User name]

Framework User Contact:

Name:

Email:

Tel:

Supplier Contact:

Name:

Email:

Tel:

Contact Name

Telephone number

Email Address

Signature

Date

Contact Name

Telephone number

Email Address

Signature

Date

Page 26 | National Education Legal Services Framework User Guide Issue Two: September 2018

15. APPENDIX E – Framework Weighting

The weighting used to select providers through the original Invitation to Tender process is detailed below.

Weighting is listed for information purposes to assist framework users in determining their further

competition evaluation criteria and associated weighting. Framework users are advised to select evaluation criteria and

associated weighting that supports the spirit of the framework and can be clearly related back to the original published criteria.

Certain criteria may be more or less relevant or indeed not relevant at all, to a framework users’ further competition and

therefore their evaluation approach may be subtly different to that adopted in the original Invitation to Tender.

Price 35%

Quality 65%

Quality Criteria:

Quality Criteria Weighting %

Method Statements 10

Service Compliance 17

Customer Support Services 5

Service Quality 6

Order Process 2

Delivery and Commissioning of Service 2

Account Management 16

Marketing 5

Sustainability 2

Total% 65%

Criteria Weighting %

Method Statement
Strategic statement upon the delivery of the framework

10

Service Compliance
The ability of the supplier to provide the required Legal Services

17

Customer Support Services
Provision of Help Desk and other customer support services

5

Service Quality
Supplier quality standards and approaches

6

Order Process
e.g. order process, consolidated invoicing etc

2

Delivery and Commissioning of Service
Service delivery timescales etc

2

 National Education Legal Services Framework User Guide | Page 27 Issue Two: September 2018

Account Management
e.g. Account management structure, management information, key
performance indicators etc

16

Marketing 5

Sustainability
Delivery of sustainable and low carbon services

2

Use of Supplier Presentations and Site Visits as part of the Bid Evaluation Process

Supplier presentations can be received as part of the evaluation process. Should you wish to have supplier presentations you

must make mention of this within your further competition documentation.

In most cases supplier presentations are not scored in their own right but are instead used as way of clarifying the Evaluation

Panel’s understanding of the suppliers’ written submissions. The Evaluation Panel may elect to reassess a score given to a

supplier in respect of the evaluation criteria where it is clear from a presentation that the Evaluation Panel has misinterpreted

the written submission.

If supplier presentations are to be scored one must take great care to ensure that whatever is to be scored is clearly

determined in advance of the presentation. It is also important that suppliers are aware of how the presentation is to be

assessed.

Site visits can be undertaken but similarly to presentations, they are generally not scored in their own right but are instead

used as a means of clarifying the Evaluation Panel’s understanding of the suppliers’ written submissions. The Evaluation

Panel may elect to reassess a score given to a supplier in respect of the evaluation criteria where it is clear from a site visit

that they have misinterpreted the written submission.

