
Supplier
Guide

www.hs2.org.uk

All images: HS2 Ltd.

1

About this guide

This guide has been developed
to help suppliers find out more
about the High Speed Two
project. It highlights what is
important to us and what will be
required from our supply chain.

High Speed One, the Olympics and Crossrail were
big: HS2 is bigger. We want you to get involved
now. Add your expertise to ours and seize the
opportunities in what is now Europe’s largest
mega-project.

3 What is HS2?

5 What will we be buying?

8 When will we be buying?

9 How will we engage with you?

12 How we have engaged with you

13 Where can you access
 HS2 opportunities?

14 What do we want from
 the supply chain?

23 What can you do now?

15 How will we assess suppliers?

16 Top tips for direct opportunities
 with HS2

17 Our culture

18 Sustainability, innovation
 and collaboration

18 Equality, diversity and inclusion

19 Health and safety & well-being

20 Environmental sustainability

20 BIM

21 Conflicts of interest and
 gifts and hospitality

22 National College for
 High Speed Rail

2

Introduction

HS2 is more than a railway. It is the most important economic regeneration project
in Britain for a generation. It is simply transformational. We are joining up Britain
to build a fairer, more balanced country capable of competing in today’s highly
competitive international marketplace.
HS2 will form the backbone of a new, reliable transport network, integrated with the existing railway and
complementary to plans for new routes such as Northern Powerhouse Rail. The fast north-south links
provided by HS2 offer more seating to ease overcrowding and expand opportunities for people to find
new jobs and grow businesses. Local Authorities are already acting to capitalise on HS2’s liberating
potential with plans to create half a million new jobs and 100,000 new homes.

This is a great opportunity for businesses across the country. Their innovation, experience and ideas
will help make this a world-class project – one which maximises its value to local and national economies.
The positive effects are already being felt – over 2,000 businesses, from all across Britain, have delivered
work on HS2, 70% of which are SMEs. HS2 will ensure the UK continues to have a strong and modern
economy and, by building the supply chain, will help us compete on the international stage with state-of-
the-art capabilities.

At HS2 we realise that we must be able to attract a diverse collection of the best
and most capable businesses to make sure that we achieve the greatest level
of collaboration and project success. We are continuing to engage with as many
businesses as possible as early as possible to help give us the best opportunity for
maximising value.
We are committed to being open and transparent throughout our journey. To help us achieve this
we have established a partnership with CompeteFor that will provide visibility of our subcontracted
opportunities to the supply chain. This electronic brokerage tool will allow all businesses, including SMEs,
to stay informed, identify and compete for opportunities to be part of the world class HS2 supply chain.

We invite all businesses to engage with us with the aim of joining the largest infrastructure project in Europe.

Allan Cook CBE
HS2 Ltd Chairman

Mark Thurston
HS2 Ltd Chief Executive Officer

High Speed Two will be built in two phases to
ensure that the benefits of high speed rail are
realised as early as possible.

Phase One will consist of around 140 miles of
track and connect a redeveloped Euston with
stations at Old Oak Common in West London;
at Birmingham Interchange near Birmingham
Airport and the National Exhibition Centre; and at
Birmingham Curzon Street. This guide focuses on
Phase One.

The High Speed Rail (London – West Midlands)
Act 2017 received Royal Assent on 23 February
2017. The Act grants the powers to build, operate
and maintain this part of HS2.

Construction of Phase One is due to start in 2017,
with the first trains running in 2026.

Phase 2a is the route from Birmingham to Crewe
which is scheduled to open in 2027.

The Phase 2b network will extend the lines
to Manchester (west) and the East Midlands,
Sheffield and Leeds (east).

The Phase Two services to Manchester and Leeds
are expected to start running in 2033.

3

What is HS2?

Birmingham
Airport

Heathrow
Airport

East Midlands
Airport

Manchester
Piccadilly

 Manchester
 Airport

Leeds

East Midlands Hub

Sheffield
Midland
Chesterfield

London
Euston

Birmingham
Curzon Street

Birmingham
Interchange

Old Oak Common

EAST COAST M

A

W
E

S
T

 C
O

A
S

T

M
A

I
N

L

I
N

E

Glasgow
Edinburgh

Darlington

Newcastle

Durham

Carlisle

IN
 LIN

E

Liverpool

York

Warrington

Crewe

Runcorn

Preston

Wigan

Lancaster

Oxenholme

Stafford

Penrith

Lockerbie

© HS2 Ltd

Carstairs

Birmingham
Airport

Heathrow
Airport

London
Euston

Birmingham
Curzon Street Birmingham

Interchange

Old Oak Common

Crewe

Stafford

Euston

Northolt Corridor
Chiltern

South Heath

Calvert

Washwood Heath

Wendover

Greatworth

Chipping Warden
Long Itchington Wood

Burton Green

Bromford

Continues to
Phase 2B

Continues to
West Coast
Mainline

HS2 Station

HS2 Tunnel

HS2 Depot

Phase One and
Phase 2a

Based on current indicative train service specification.

Final HS2 timetable subject to consultation.

Destinations served by HS2

HS2 line (Phase One – Completed 2026)

HS2 line (Phase 2a – Completed 2027)

HS2 line (Phase 2b – Completed 2033)

HS2 services on existing network

Our strategic goals

Catalyst for growth
Be a catalyst for sustained and

balanced economic growth
across the UK.

Skills & employment
Create opportunities for
skills and employment.

Value for money
Deliver value to the UK

taxpayer and passenger.

Sustainable &
a good neighbour

Create an environmentally
sustainable solution and be a good

neighbour to local communities.

Capacity & connectivity
Add capacity and connectivity as
part of a 21st century integrated

transport system.

Health, safety &
security standards

Set new standards in health, safety
and security in the construction and

operation of the railway.

Customer experience
Set new standards in
customer experience.

4

What is HS2?

HS2 is one of the most demanding and exciting
transport mega-projects in Europe. There will be
thousands of opportunities within the HS2 supply
chain. These will be:

• created across many business sectors,
requiring a wide range of capabilities;

• suitable for suppliers of all sizes; and

• generated over a number of years.

We will need a wide range of works, goods and
services to deliver the HS2 programme and
associated supporting corporate opportunities.

We need to take the big decisions
about our country’s infrastructure.
We need to get Britain firing in
all areas again. That is why we
will press ahead with plans for
High Speed 2, linking London and
Birmingham and, eventually, towns
and cities in the North.”
Prime Minister Theresa May

“

What will we
be buying?

5

What will we be buying?
Categories

Corporate
procurement

Includes commercial
services, assurance &

regulatory services and
a diverse range

of direct business
support contracts.

Railway systems
Includes permanent

way, overhead
line electrification,

telecommunications,
traction power,
signalling and

electrical distribution.

Civil engineering
Enabling Works and
Main Works which

include: archaeology,
ecology, demolition,
earthworks (tunnels,

cuttings and
embankments),

drainage, bridges,
viaducts, and

other structures.

Rolling stock
Rolling stock for Phase

One including initial
maintenance. Rolling

stock for Phase Two will
follow at a later stage.

Stations
Phase One

Euston
Old Oak Common

Birmingham Interchange
Curzon Street

Phase Two
East Midlands Hub
Manchester Airport

Manchester Piccadilly
Leeds

Design and services
Includes development
partners, professional

services and
design services.

6

For each category, we will buy a relatively small
number of high-value, direct contracts. Previous
large UK infrastructure projects, including the
Olympics and Crossrail, have shown that for
every direct contract the client buys, many more
indirect opportunities will be created.

We estimate that every ten direct (i.e. Tier 1)
contracts are likely to generate tens of thousands
of supply chain opportunities.

These are the opportunities that will be of most
interest to SMEs, as they will be the best match
for their scale of operations and their specific
capabilities. They are not subject to public
procurement legislation. Suppliers from Tier 1
(and below) will offer these contracts directly.

In order to maximise opportunities for suppliers,
our Tier 1 contractors are mandated to use
CompeteFor (www.competefor.com) to
advertise all appropriate opportunities, and to
cascade this requirement down through their
own supply chains.

What will we
be buying?

HS2 Ltd

TIER 1
Main contractor

Joint venture

TIER 2
Subcontractor

Supplier

TIER 3
Subcontractor

Supplier

TIER 4 and 5
Subcontractor

Supplier

Dire
ct

Indirect
Register on our e-procurement

portal so you can respond to
direct HS2 tender opportunities

as they arise:
https://hs2.bravosolution.co.uk

To learn about indirect
HS2 supply chain opportunities,

go to www.competefor.com
and either register, or review your
existing company profile and the
categories to which you supply.

7

It is vital to have a plan which is right first
time. That is why we are taking the project step
by step.

In line with our previous commitments, we aim
to provide clarity on the project’s phases to allow
suppliers to start preparing at the right moment.

The procurement of goods, works and services
is now underway. For Phase One the Enabling
Works Contracts & Main Works Civils Contracts
have been let with other major works packages
to be procured by 2019.

We want suppliers to see opportunities as they
arise so they can compete for them, win work
and become part of our supply chain.

Our regularly updated contracts opportunities
table is a source of information regarding HS2
Ltd’s direct procurement activities and the
contact details of tenderers and suppliers. To find
out details regarding direct opportunities that are
currently live, or for details of the organisations
that have been invited to tender for contracts,
visit www.gov.uk/hs2 and search for HS2
contract opportunities.

The adjacent diagram indicates the approximate
procurement and the expected on-site
delivery timescales.

When will we
be buying?

2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

Design and other professional services

Enabling works contracts

Main works civils contracts

Procurement
(including design activity, where appropriate)

Delivery of work

Stations

Railway systems

Rolling stock

Phase 2a hybrid Bill

8

These events will update
local businesses on the project’s
progress, so they can get ready

to respond to supply chain
opportunities. We will publicise

events with trade associations, Local
Enterprise Partnerships and their
associated growth hubs, British

Chambers of Commerce and national
enterprise agencies.

We will ask relevant Tier 1 suppliers
to provide feedback on our

procurement approach, including
how we plan to package and

contract, as well as the perceived
risks. By inviting their supply chain

to provide input, direct organisations
can help us achieve maximum
market appetite and efficiency

in delivery.

Open to all appropriate supply chain
organisations, these events will

inform potential suppliers of our
requirements and will facilitate

supply chain networking. We will
hold these events in appropriate

category groups as we approach key
procurement milestones.

We will work with our direct
(i.e. Tier 1) suppliers to better

understand their supply chain needs.
By collaborating with trade and

business networks, we will identify
suppliers that match Tier 1

requirements and facilitate one-to-
one meetings once direct contracts

are in place.

Go to www.gov.uk and search for
HS2 supply chain events. Check back

regularly to find out about forthcoming events.
Email us at SCC@hs2.org.uk to tell us about

your areas of interest, so we can keep
you updated.

To explore opportunities to work with your
Local Enterprise Partnership or associated
growth hub, go to www.lepnetwork.net

Industry
briefing days

Market
soundings

National
and regional
roadshows

‘Meet the
contractor’

days

9

How will we engage with you?

HS2 Ltd is mandating Tier 1 suppliers to advertise
all appropriate supply chain opportunities on
CompeteFor and requiring them to hold regular
‘Meet the Contractor’ events that will maximise
the transparency of opportunities. This will be the
case for all our direct suppliers on the Enabling
& Main Works, Stations and Systems packages,
Phase One and Phase Two.

Meet the Contractor events will provide
opportunities for businesses of all sizes to have
direct contact with our Tier 1 suppliers. This will
ensure that potential suppliers (including SMEs)
are engaged, informed and prepared to compete
for the opportunities most suited to them.

We will liaise with Trade Associations,
Growth Hubs, LEPS, Chambers of Commerce,
Professional Institutes, etc. to match Tier
1 demand to appropriate supply chain
organisations. Therefore, the Meet the Contractor
events will be facilitated by HS2 but led by the
Enabling & Main Works, Stations or Systems
Contractors, communicating their requirements
and inviting potential suppliers to 1-2-1 meetings,
workshops and networking at these events.

Make sure you register on CompeteFor
(www.competefor.com) to be alerted to suitable
opportunities as they emerge.

10

How will we engage with you?

Through the hosting of, and attendance at, many
events, HS2 Ltd has been able to successfully
engage with thousands of businesses from
across the UK and overseas.

As a result of HS2 Ltd’s supplier engagement
programme, organisations of all sizes are being
made aware of the opportunities that HS2 could
provide their business.

HS2 is a great example of supplier
engagement, and I have high praise
of the recent supplier event I had
the pleasure of attending.”
Baroness Kramer, January 2015

Early and continuing engagement
with Tier 2 and Tier 3 suppliers and
specialist companies makes us feel
valued and engenders participation,
confidence and commitment.”
Powdertech, SME, February 2017

“ “

2016 Supply Chain Event
Registrations by Constituency

(size of dots represents
size of constituency)

HS2 Ltd has a developed a business
engagement heatmap, demonstrating
the geographical spread and density of

interaction with businesses at HS2 organised
supply chain conferences, roadshows

and industry days.

The latest map can be found at
www.hs2.org.uk/where/route-map

Low High

11

How we have
engaged with you

Case study

Lincolnshire-based Crowders Nurseries were
successful in bidding for the multi-million pound
contract for plant material along the Phase One
route. Crowders attended HS2 engagement
events including our Supply Chain Roadshow
taking away the key requirements which
HS2 shared.

The tender submission made by Crowders
demonstrated many value adding activities,
including their approach to Equality, Diversity and
Inclusion (EDI); introducing an EDI policy, sending
EDI questionnaires to key suppliers, conducting
staff equality surveys, and offering EDI training
courses to relevant staff. By undertaking the staff
survey, Crowders has been able to improve the
way they conduct business and the rich set of EDI
data compiled has been of use when bidding for
other non HS2 work.

I attended HS2 events and
roadshows to learn as much as I
possibly could about HS2’s values
and how to align ourselves to those.
One standout issue during the pre-
questionnaire stage was EDI, this
was an unknown phrase to us at
the time but we worked to gather
information and formalise an EDI
policy. We have raised our standards
not just in EDI but in all areas of the
HS2 values which has made us a
better business as a whole.”
Robert Crowder CEO

“

12

How we have engaged with you

All our Tier 1 Contractors are mandated
to use CompeteFor to advertise all
appropriate indirect opportunities.
Register at www.competefor.com

Supply chain
opportunities

Our regularly updated contract
opportunities table is a definitive

source of all opportunities, providing
the contact details of tenderers and

suppliers to assist interested parties in
the supply chain.

To view the table, search
HS2 contract opportunities table.

Our e-procurement portal, Bravo, is
where you can respond to direct HS2

tender opportunities. Register at
http://hs2.bravosolution.co.uk

HS2 direct
procurement

Opportunities above OJEU
thresholds will be advertised at

http://ted.Europa.eu

Appropriate opportunities over the
value of £10,000 will be visible
through the UK Government

Contracts Finder website, available at
www.gov.uk/contracts-finder

Procurement
opportunities

13

As a publically funded organisation, HS2 Ltd is
bound by EU Procurement Directives and
associated UK legislation.

Above EU Utility Contract Directive spending
thresholds*, we are required to advertise our
contract opportunities in the Official Journal of
the European Union (OJEU).

We are mandating all Tier 1 Contractors to use
CompeteFor (www.competefor.com) as part
of their procurement approach. Suppliers will
advertise all appropriate opportunities on the
site, providing visibility to organisations of all
sizes, of opportunities to become involved
with HS2.

In addition to these categories, we will have
various requirements for the day-to-day
management and running of our business. These
direct corporate opportunities will be lower in
value, but more numerous, and may be procured
via existing public sector frameworks. To find
out how to join an existing framework, visit the
Crown Commercial Services website at
ccs.cabinetoffice.gov.uk

*Current EU thresholds can be found at
www.ojec.com/thresholds.aspx

Where can you access
HS2 opportunities?

https://www.gov.uk/government/organisations/crown-commercial-service

1 2 3

14

 Help us achieve our strategic goals

As a publicly funded organisation, we must be
able to demonstrate that we have achieved value
for money. Our supplier scorecard (page 16) sets
out what is important to us: how we will deliver
lasting benefits, measure our progress and
realise our vision.

During procurement and delivery, we will
evaluate suppliers’ performance against our
strategic goals (page 5) and a number of criteria
weighted to reflect the contract requirements.

This assessment will be an area of focus for all
contracts, allowing us to benchmark performance
across the project.

Our scorecard will be developed to establish
benchmarks for testing during delivery, while our
‘enablers’ are a practical way of working with our
supply chain to assist in delivering value. They
will be written into our procedures and contracts
with suppliers, and reflected in the way we do
business.

We will also encourage our Tier 1 contractors to
apply the scorecard when procuring their own
suppliers and managing supplier performance.

 Embrace our culture

We value sustainability – be it environmental,
social or economic. And not just in what we build,
but how we build it, by being innovative and
working collaboratively.

To work successfully with our supply chain, we
want to create a shared vision of what we can
achieve together, aligning our values so that we
have a common understanding of how we do
things day to day. Having a shared culture will
help us all to create the maximum value for
the programme.

We expect our supply chain to help build
this shared culture throughout the life of
their contracts. We also expect suppliers to
live our values with us, and encourage
behaviours demonstrating leadership, integrity,
respect and safety in their staff and across their
own supply chains.

 Talk to us

To do this, we must ensure that companies in
our supply chain are aligned with our seven
strategic goals. This requires collaboration across
a number of areas and the teams within HS2 Ltd
are on hand to provide guidance and answer
your questions.

The next few pages show our strategic
themes in the context of the supplier scorecard,
describe our culture and explain the current
support and advice available to suppliers in the
following areas:

• Sustainability, innovation and collaboration

• Environmental sustainability

• Health and safety

• Equality, diversity and inclusion

• BIM

• Employment and upskilling (the National
College for High Speed Rail)

• Accessing HS2 opportunities

What do we want from
our supply chain?

15

How will we
assess suppliers?

Environment
and local

communities

Capacity and
connectivity

Opportunities
for skills and
employment

Passenger
experience

Value to the
taxpayer and
passengers

Our
Vision

Catalyst for
economic

growth

Culture:
sustainability,

innovation and
collaboration

Health and
safety

BIM Incentives Risk Transparency

Strategic
Goals

Our Mission

Enablers

Contract-
Specific

Scorecards

Environmental aims Economic aims Social aims

Our strategic goals combine:

World-class health,
safety and security

Skills,
employment

and education

IntegrationEDI

1

2

3 6

7

8

4

5

16

Supplier top tips for direct
opportunities with HS2

Keep up to date
We are obliged to advertise our contracts
publicly and contracts over EU thresholds
must be advertised on The Official
Journal for the EU to create a level
playing field for all suppliers. Our Current
Opportunities Table is continuously
updated in line with the direct
opportunities available on Contracts
Finder, therefore we encourage our
suppliers to set reminders and check
it regularly.

Use only HS2 eSourcing
Portal for access
This is the single channel that you can
use to access opportunity documents,
communicate with HS2 Ltd regarding any
procurement activities and submit your
proposal. The portal can be found at
http://hs2.bravosolution.co.uk

Read the documentation carefully
and understand what is required
Provide all of the information and
evidence requested. If you cannot
for whatever reason, ask for advice.
Don’t rely on any previous knowledge
or contract held with HS2 Ltd. Only
information contained in your
submission can be considered
and evaluated.

Understand us
Review our website and read
our Supplier Guide in order to
understand our priorities, processes
and requirements.

Plan your submission
You must complete and return the
documents by the given time and
date and make sure to sign anything
that should be signed. HS2 Ltd
reserves the right to automatically
fail any late submissions.

No publicity material
This should not be included in your
submission unless HS2 Ltd have
specifically asked for this.

Reference your responses
We encourage you to clearly
reference your responses to the
specific questions asked in order
to make it easier to evaluate.

Ask for feedback
If you are unsuccessful, make sure you
ask for feedback. It will help you to
understand how you can improve future
tender applications.

VALUES How we
do things

Collaboration Innovation

Sustainability

17

Our culture

Our culture

We believe that a high performing culture
underpins the successful delivery of our
programme and the success of our role as a
client to our supply chain.

We have worked to define and embed our values
– safety, leadership, respect and integrity. These
values, together with how we do things every day,
form our culture.

Sustainability
Delivering social, environmental and economic
benefits in both the short and long term.

Innovation
Creating space to identify improvements beyond
industry best practice, challenging the status
quo and pushing the boundaries of conventional
thinking.

Collaboration
Establishing truly shared goals with
powerful incentives.

We expect our supply chain to share our values
and to contribute to building our culture, so that
together we can deliver our programme of work.

18

Sustainability, innovation
and collaboration

Equality, diversity and inclusion

Sustainability is key to our culture at HS2 Ltd. We
are not only going to deliver a railway but bring
economic, social and environmental benefits to
the UK. Our Sustainability Approach document
– Transforming lives, building for the future
– sets out our commitments across our five
sustainability themes and can be found on the
HS2 supplier guide page on www.gov.uk/hs2

HS2 has set high EDI contractual requirements
and we will expect our supply chain to deliver
these. We are seeking contractors that will share
our commitment, demonstrate good practice and
address the challenges in the delivery of major
infrastructure projects.

When engaging with HS2 Ltd, contractors will
be asked to set out a clear plan with evidence of
how they embed EDI within their organisation
and their supply chains. Our key areas of focus
are recruitment models, supplier diversity,

We need innovation from our supply chain to
help us achieve these goals – and innovation also
requires collaboration. We need our supply chain
to help us engender a culture of collaboration
that promotes innovation and shares best
practice to deliver a sustainable railway.

training and continuous improvement to embed
EDI within contractors’ organisations.

Our aim is to create a high performance
environment that attracts and retains the most
diverse range of people possible.

For more information, or if you have any
questions about our EDI commitments, please
contact our EDI team at EDIqueries@hs2.org.uk
or search for HS2 EDI policy on www.gov.uk

1 5

6

7

2

3

4

19

Health and safety

Health and safety at HS2 Ltd means caring for
our collective workforce, our passengers and the
public, by creating an environment where no one
gets hurt.

We have identified seven key areas of focus that
pose the greatest risk and in which we believe we
can make the most difference.

We have defined our aspirations for these areas
of focus in 21 strategic commitments. These
commitments identify the outcomes in health
and safety that HS2 Ltd will achieve over the next
10 years of the programme, across all elements
within the programme lifecycle.

We have developed detailed guidance on
all these requirements. You can find a top
level outline or one in much greater detail
on www.gov.uk/hs2. Search for HS2
supplier guides.

Workforce safety - of everyone who
works for and with HS2 Ltd: the personal
safety of our employees, of our supply
chain during construction and of our
future workforce in operation.

Public and neighbour health and
safety - in construction, future operation
and in the safe management of our
property portfolio and undertaking of
landlord duties.

Workforce occupational health and
wellbeing - now, during construction,
and built in by design for future
operation.

Safety by design - designing for safe
construction and maintenance; a
railway system designed for future safe
operation.

Safe procurement - we will require that
suppliers deliver world class health and
safety standards throughout the whole
supply chain. Unsafe suppliers will not be
tolerated on the HS2 programme.

Safe operations - considering now the
future operating model, and developing
the safety management arrangements
for infrastructure manager and train
operator organisations.

SMART assurance - proactively
measuring our safety inputs to ensure
we are building a strong safety culture,
as well as looking for a new approach to
operating assurance.

20

Environment

BIM

Throughout construction, our supply chain will
be working to our Code of Construction Practice,
including one of our Environmental Minimum
Requirements (EMR), which describes mitigation
measures that both we and our supply chain
will need to implement. Our EMRs also expect
that we identify measures to further reduce
environmental impacts, and we will be looking to
the supply chain for innovative approaches to
this challenge.

HS2 Ltd’s vision is to harness the power of BIM to
build and operate a high speed railway for which
assets are designed, constructed and maintained
digitally, providing real-time access to reliable
and accurate data.

We are committed to meeting the obligations set
out in the Government Construction Strategy,
and to realising the benefits that BIM will bring to
HS2 during design and construction and forwards
into operation and maintenance.

By working to an Environmental Management
System, we expect our Tier 1 contractors – and
by extension, our supply chain, to help us achieve
our sustainability targets. For example, all HGVs
will need to be EURO VI compliant.

We want our supply chain to provide evidence
of reducing the quantity of materials – and
increasing the efficiency of their use – throughout
the project as well as our suppliers obtaining
responsible sourcing certification.

We will also actively seek to reduce our
carbon footprint.

You can find the Code of Construction Practice
and the other EMRs at www.gov.uk/hs2.
Search for HS2 environmental minimum
requirements.

Our sustainability policy is also online. Search for
HS2 sustainability policy.

Further information on our BIM
requirements and how we will achieve
them working collaboratively with our supply
chain is available on our upskilling platform
www.BIMupskilling.com

If you have any questions about BIM and HS2,
please email BIM@hs2.org.uk or alternatively
provide your feedback via the platform.

21

Conflicts of interest and
gifts and hospitality

Probity
As a public sector organisation, HS2 Ltd must
be honest and transparent with high ethical
standards; and comply with all applicable
statutory and legal requirements, including the
need to ensure equality and transparency of
treatment of those bidding to undertake work
or provide services to or on behalf of HS2. This
includes our approach to conflicts of interest
management and our Gifts and Hospitality Policy.

Conflicts of interest
HS2 Ltd defines conflicts of interest as: any
situation where there is an actual, potential
or perceived conflict, either commercial or
professional, between the interests or duties of
HS2 Ltd and any party engaged (or in the process
of being engaged) by HS2 Ltd. Engagement may
be either direct (i.e. a supplier or contractor)
or indirect (i.e. a sub-contractor to a supplier,
or a related company to a supplier). A conflict
may also arise through HS2 Ltd employee
spouses, partners, children and friends. It also
extends to circumstances in which a conflict

may be reasonably perceived to exist by either
stakeholders of HS2 Ltd or a member of the
general public. A conflict would also typically
arise where a person or organisation may be in
a position to misuse confidential information of
HS2 Ltd to give an unfair advantage to a bidder
in a procurement. HS2 Ltd treats the possible
impact to HS2 Ltd’s reputation or to programme
delivery posed by any conflict of interest as a
key risk to be managed. We encourage an open
and transparent approach and a “when in doubt,
notify” culture both within our organisation and
among our supply chain.

We expect our suppliers to identify and manage
conflicts of interest, and all HS2 suppliers should
make us aware of any actual, potential or
perceived conflicts of interest as soon as they are
known – please contact compliance@hs2.org.uk

Suppliers should be mindful of the conflict
of interest provisions applied in HS2 Ltd’s
procurement documents (both at PQQ and ITT
stage) and the potential for disqualification in
circumstances where HS2 Ltd is not satisfied that
a conflict of interest (whether actual or perceived)
is manageable.

Gifts and hospitality
A particularly sensitive area is how HS2 Ltd deals
with individual hospitality, corporate hospitality,
and gifts.

HS2 Ltd requires all board members, managers,
staff, business partners and third parties who
act on our behalf to, at all times, act honestly
and with integrity and to safeguard the public
resources for which they are responsible. We
request that you do not offer Gifts or Hospitality
because HS2 staff will generally have to decline
the offer and take the time to add the offer to
our Gifts and Hospitality Register as declined. In
respect of both the acceptance and the offering
of hospitality or gifts, the general test is one
of common sense:

Would a reasonable member of the public
or the media question whether it was
appropriate to accept or to make the offer?

The National College for High Speed Rail (NCHSR)
is a new type of college. With campuses in
Birmingham and Doncaster, and links to other
colleges, universities and training providers, it
will provide the higher technical skills required to
build HS2 and upgrade the UK transport network.
It will offer new technical and professional
pathways to people who are starting a career
in transport infrastructure or looking to switch
careers. It will also upskill the existing workforce
in high-tech rail and modern construction
disciplines.

The college can help develop your:

• apprentices who need cross-disciplinary
grounding in railway engineering and
operations;

• high-potentials who need to develop
leadership and strategic skills;

• experienced engineers and technicians who
want to upskill for the digital railway, advanced
manufacturing or other innovations; and

• engineers and technicians from other
industries who want to join high speed rail.

The college will offer advanced apprenticeships
and training and qualifications in railway
technology and management, covering
everything from digital railway systems and
sustainability to leadership. Courses will combine
classroom teaching and virtual learning.

Suppliers of all sizes can help us develop and
establish the college by:

• donating equipment;

• providing your experts to design and teach the
curriculum;

• sending your people on college courses to
develop their skills; and

• providing placements and mentoring students,
especially school leavers and career changers.

To get involved, contact
enquiries@nchsr.ac.uk or visit
www.nchsr.ac.uk

Doncaster campus

Birmingham campus

22

National College
for High Speed Rail

View our supply
chain resources

To view our supplier guide,
contract opportunities table and
other information and guidance,

visit www.gov.uk and search
for HS2 business.

Update your details, sign up
to our supply chain bulletin

and stay in touch
Send us your contact details, sign up to our

supply chain bulletin and register to hear about
possible future events or market engagement

www.smartsurvey.co.uk/s/HS2supply/

Share your questions, comments and
ideas by emailing our Supply Chain

Communications mailbox
scc@hs2.org.uk

Register to hear about HS2
contract opportunities

Register on Contracts Finder
for direct opportunities

www.gov.uk/contracts-finder

Register on CompeteFor
for indirect opportunities
www.competefor.com

High Speed Two (HS2) Limited,
Two Snowhill,
Snow Hill Queensway,
Birmingham, B4 6GA CS1119 © HS2 Ltd.

What can you do now?

