
OXFAM Technical Brief – introduction to contracting out works 1

Introduction to contracting out PH engineering
works and contract management

This Technical Brief provides an introduction to contracting out PHE works and the subsequent management
of such contracts for engineers, logisticians and project managers.

Introduction
The objective of the guide is to provide advice on
successful implementation of any large construction
contracts related to public health engineering works. The
following key steps must be adhered to, to ensure a
successful outcome to the contract management process:

Planning the full contract document

Procurement - Selection of contractors through
tender process

Implementation - Advice and supervision during the
implementation phase

Completion – Supervising the handover process

It is essential that the person managing the contract
process, not only follows the key process steps, but also
liaises closely with the project technical team, the
logistics team, the Oxford logistics team and the Oxford

PHE Advisory team.

6.1

6.2

The objective of successful
contract management
The objective of successful contract management is to
ensure the successful implementation of large
construction contract for public health engineering works.

The contract should be designed so as to contribute to
good management practice and by so doing reduce the
incidence of disputes and improve the overall
administration and management of the contract process.

Clear objectives are important in large-scale projects.
Without clear objectives responses to changed
circumstances may lead to the project going off in
undesirable directions.

Given the project cycle consists of identification, planning
& design, implementation & management, and
evaluation, contract management is part of the

implementation-management phase, but in spite of this,
issues relating to managing large works contracts need to
be fully considered in the planning & design phase. In
other words, Oxfam must carefully consider if, they have
the capacity to embark on a complex construction project
on the one hand, and if local conditions allow the
successful achievement of the project activities on the
other hand.

Typically Oxfam’s capacity will be affected by staff
availability for the entire duration of the project and
those staff having the required capacities to manage the
construction contract both technically and
administratively.

Typical local conditions undermining the activities are the
absence of experienced construction companies, the
complexity of works, the lack of equipment, the required
materials being unavailable and logistics constraints.

When the conditions are particularly favourable, Oxfam
should consider the participation of beneficiaries for

labour intensive activities and may manage the works
through in-house resources; when conditions are
adverse, Oxfam will probably hire external consultants,
award international contracts, or even choose alternative
solutions to building.

Keys steps in successful
contract management
Let’s consider the key steps of a construction activity:

Step 1 – Planning

1. Prior planning, well-defined procedures, and

protocols may prevent poor project performance.

Not only does the project process itself need

planning, but also the individual activities forming

part of the process also need planning. Procedures

and protocols refer to systems in place for dealing

with recurring issues (like the requisitioning of

materials). It is not enough to have such systems in

place, but everyone needs to know that they are

there and how to use them.

2. Seasonal factors need to be considered in all

projects, as there might only be certain activities

that can be undertaken at particular times of the

year.

Good Practice - Management

Considerations

It is very important that the same person follows up

the contract implementation from start to finish. It is

always advisable to use a worksite register where all

important decision and remarks are kept throughout

the contract implementation.

OXFAM Technical Brief – introduction to contracting out works 2

3. Verify the proposed technical design has been

elaborated by the project technical team in

collaboration with local partners such as public works

departments, water departments and other relevant

government actors.

4. Analyse the “contract model” required by the

Donor, or in vigour in the country where the works

are going to be implemented. Verify the proposed

contract is appropriate; if not, propose other more

appropriate formats such as standard contracts

used by World Bank or the European Development

Fund, and adapt to the specific context.

5. The estimate of quantity of different works

should be calculated as precisely as possible as this

will minimise amendments to the contract and

variation orders. The same applies to rate

analysis. This work should be undertaken in close

collaboration with the project technical team.

6. Get a Confidential Cost Estimate to ensure the

price quoted is within a sensible range.

7. While estimating the project completion time, a

project implementation schedule should be

prepared and all factors that could delay the project.

A risk register approach may be considered? This

work should be undertaken in close collaboration

with the project technical team, as they will be

responsible for the day-to-day supervision of works.

8. A decision should be taken on whether to use only

national contractors, or a mix of national and local

contractors, given Oxfam’s community based

approach to PH work. Such consultations should be

undertaken in collaboration with all the main actors.

9. The contract document, which mainly contains

conditions of contract, bank guarantee, bills of

quantity (BOQ), specifications and drawings

should be prepared, in close collaboration with the

project technical team, considering local prevailing

norms and other legal requirements. Clauses will

include financial, administrative and technical

issues. Wherever possible, quality testing, either

under the responsibility of the Contractor or Oxfam,

should be scheduled or considered in the overall

costing.

10. While preparing the conditions of contract, the local

prevailing rules and regulations (including tax related

issues) should be considered; both logistics and

finance should be consulted before finalising it. It

may be necessary to consult a lawyer (locally or

internationally) to ensure the documentation is

legally sound.

11. A decision will need to be taken on the working

currency, (local currency, USD, Euro or GBP), to be

used in the contract documents. This decision will be

taken in accordance to local practice.

12. Types of financial and performance guarantees

should be specified as a function of the prevailing

norms in the country where the PH works are to be

implemented.

13. The contract shall be drafted with the aim of

identifying roles and responsibilities of all parties in

each circumstance (ex.: what happens when the

Contractor does not perform? When should Oxfam

pay? What responsibility has Oxfam towards the land

Owner? Who can legally represent the parties? Who

endorses the technical compliance of works?).

14. The eventual owner, public works departments,

water departments and other relevant government

actors, should be closely consulted and involved in

preparing the contract documents.

Step 2 – Procurement - Selection of a
Contractor through a tender process:

1. Treating all Tenderers equally is a key

component of the tendering process. For example, it

is of paramount importance distributing the same

pieces of information to all Tenderers at the same

time. Communications in writing must be preferred

over verbal informal approaches.

2. The work should be tendered out with Contract

Manager advising on the tender process to be

followed. Donors, such as the EU, may have their

own tender guidelines, if so, copies of the guidelines

must be obtained.

3. The first contact with construction companies is

through an invitation (restricted tender) or a public

advertisement (open tender) for Tenderers to take

part respectively in a pre-qualification exercise or

an open tender process.

4. The tender dossier shall explain the project in detail.

If necessary, pre-bid meetings can be organised,

ensuring that all interested Tenderers receive exactly

the same information.

5. The bid should contemplate mechanisms for the

purchase of major construction materials if any (e.g.

large water pipes, generators, submersible pumps,

etc.), especially if international procurement is

required. The offer shall clearly state whether the

Government, or Oxfam, or Third Parties need to

cooperate in the procurement process (e. g.: for

import taxes).

6. A panel shall conduct the selection process using a

range of pre-established criteria.

Good Practice – Quality Testing
e.g. for the construction of a tank: concrete

resi stance test (at 7, 14 and 28 days) means taking

spec ial sample of concrete each time a batch of

conc rete is prepared.

e.g. a pipe pressure test, between 2 valves, may be

und ertaken each time a section of pipeline is

comp leted

e.g. water quality testing may be undertaken when a

borehole is drilled.

http://www.oxfam.org.uk/contracting_out
http://www.oxfam.org.uk/contracting_out

OXFAM Technical Brief – introduction to contracting out works 3

7. The Contractor shall be carefully selected on the

basis of the sealed bid it has submitted or any other

accountable fact. Relevant considerations that do not

arise from the bid can be acknowledged by the Panel

in the Tender Evaluation Report (e. g.: past

experience with Oxfam, or with other organizations,

not mentioned by the Tenderer). Considerations not

mentioned in the tender Evaluation Report cannot

influence the selection. The selection must be based

on objective, substantiated facts.

8. The eventual owner, public works departments,

water departments, other government actors, and/or

other key stakeholders should be involved in the

selection process.

9. When the selection process has been completed,

agreements will be made with the Contractor

regarding the best mechanisms for the purchase of

major construction materials (e.g. large water pipes,

generators, submersible pumps, etc.) especially if

international procurement is required and such

materials are not available locally or nationally. The

eventual owner should be fully involved in the

procurement process, as this may avoid import

taxes.

Step 3a - Implementation, during
construction phase

1. In the field, if there is a variation from original plans,

a variation order should be prepared explaining the

reasons for this. This then needs to be approved by

the Contract Manager in collaboration with the

project Technical Team and other key actors. Field

support visits to verify the facts on the ground may

be necessary.

2. All conditions of the contract must be fully agreed,

analysed and carefully complied with by both the

Employer and the Contractor.

3. Close coordination among the Contractor, Oxfam GB

and the eventual Owner is very important and all

attempts should be made to ensure that a good

working relation exists among all these. The Contract

Manager may also need to liaise with key Donors on

the contract management process. However it is

important to clearly define the communication

channels between actors that are non-signatory to

the contract. In principle external information, or

request, or complaint should go through the Contract

Manager before reaching the Contractor.

4. The person managing the works is strongly

recommended use of a worksite register, with

numbered and maybe multi-layered pages. The

register should be kept by, where remarks,

warnings, decisions taken and other information may

be recorded while conducting joint monitoring visits

(Manager + Technician + Contractor). Even

contestations may be registered. Those permitted to

write notes in the register should be clearly

identified, in writing, in the register.

5. It the event that the Contractor fails to comply with

the conditions of contract, the Contract Manager

must advise on the necessary steps to be taken to

facilitate the contractor’s work. The Contract

Manager may be required to offer support to the

project technical team or to plan field support visits

in this eventuality.

6. The Contract Manager must coordinate technical,

financial and legal aspects of the activities. He shall

be in continuous contact with the Technical Experts

Good Practice - The Offer (the Bid)
Typically, an offer from a Contractor must include

details of the following:

- declaration of acceptance of tender conditions

- power of attorney

- site visit certificate

- general information about the company

- organisation chart

- technical qualification certificates

- similar construction experience

- personnel to be employed on the contract

- CV of key personnel

- work plan

- consortium’s ways of working and roles (if
applicable)

- priced bill of quantities and financial bid

- bank details

- list of equipment to be made available on the
contract

Tips for maintaining a good working

relationship with the Contractor.

- One clear line of communication (don’t give order to
workers, go through the line defined at beginning of
works)

- No surprise or changing decision at last minute
(prior notice with time to adapt)

- Always remember that the contractor has to make
money and don’t like to feel he’s loosing

- It can be “give and take on” what’s important to
Oxfam and the contractor.

- Consider the impact of decisions and changes on
cost, time and quality of the works, as well as the
interest of each party (humanitarian project needs,
reputation, etc.)

Good Practice – Selection criteria

- Previous similar experience

- Type and number of equipment (compressors,
vehicles, etc. need to be verified) and human
resources. Those at full disposal of the project
should be distinguished from those to be shared
with other activities of the Contractor

- References (name and contacts should be given).

- Up to date to any taxes and social obligation within
local laws and Oxfam code of conduct

- Duration and beginning date of works

OXFAM Technical Brief – introduction to contracting out works 4

in order to ensure that the implementation of the

works adheres to the technical aspects agreed in the

contract.

Step 3b - Reacting to problems of poor
performance

In the eventuality of poor works progress, due to bad
performance by the Contractor, or due to force majeure,
a number of measures should have been foreseen in the
contract, such as:

suspending the works,

offsetting Contractors claims against those of Oxfam
GB,

holding payments,

rejecting the final technical report and demanding a
new report,

enforcing financial penalties,

enforcing recovery of amounts due,

awarding the execution of the undone works to third
parties at Contractor’s cost,

seizing the financial guarantees,

terminating the contract.

Step 4 - Completion

1. Payments are usually scheduled at the completion of

an agreed percentage of works done, or at major

milestones of the construction. Certificates of

completion shall be signed before these payments

are done. That applies to both partial achievements

(i.e.: certificate of provisional acceptance) and

end of works (i. e.: certificate of final

completion).

2. Before issuing a final completion certificate, the

Contract Manager shall check all works together with

the project Technical Team, the Contractor and the

eventual Owner. Only after the inspection process

should the final completion certificate be issued.

Any testing scheduled in the contract should be

conducted in presence of the above mentioned

parties. They shall sign the test result report(s) and

attach them to the completion certificate.

3. When the works are completed, some contractual

obligations still remain pending for a certain period

of time (e.g.: retentions, warranties, final statement

of account, etc.). The Contract Manager shall ensure

that those are correctly processed.

4. The eventual Owner of the works can be given the

responsibility to deal with the Contractor on issues

such as retention money and any repair and

maintenance works necessary during the warranty

period. The Contract Manager should advise the

Owner on ways of implementing this strategy.

5. The Contract Manager should advise on the

handover process and issuing the final completion

certificate.

6. The handover is tripartite: the Contractor handovers

the facilities to Oxfam; Oxfam handovers the

facilities to the Owner. It is very important to ensure

the responsibilities of Oxfam and the Owner with

reference to the settlement of last payments,

guarantees and retentions. Maximum efforts must be

paid to meet Owner’s satisfaction on the works

quality (through all contract stages and this starts

before the contract / definition of works’ quality) and

achievement of the expected project goals.

7. It is highly advisable to ask the Owner to state its

full satisfaction of the works done in the handover

documents.

The roles and responsibilities of
Oxfam Staff
Typically, the following Oxfam staff will be involved in
one way or another in the contracting out process and
any of them could be the Contract Manager:

Country Programme Manager

Main role Main responsibility

Legally responsible for
OGB in the country.

Legally and financially
responsible, as well as
responsible for overseeing all
OGB staff.

Project Manager

Main role Main responsibility

Overseeing the project
staff and project
management

Budgetary responsibility

Public Health Engineer

Main role Main responsibility

Technical supervision Technical designs and
specifications.

Technical reports of works
achievements

Logistics Manger/Officer

Main role Main responsibility

Technical supervision Tender management

Finance Manager/Officer

Main role Main responsibility

Financial supervision Payments

Good Practice – Scheduling Payments

It is useful to have sufficient money remaining to be

paid at the end of all works that are dependant on final

quality testing. This remaining % should be enough to

fund, partially or totally, any corrective works that have

to be done on what the Contractor has achieved. Not

only considering the end of works, but each time

payments are scheduled; when possible some quality

testing and report should be attached, in particular

with pipe networks.

OXFAM Technical Brief – introduction to contracting out works 5

Skills and competences required
for a Contract Manager

A suitable qualification in a discipline relating to
managing legal, administrative, technical and
financial issues.

Preferably, at least two years’ practical experience of
managing large tenders in developing countries.

Proven practical experience of managing large
contracts in developing countries.

Good knowledge of Donor’s procurement rules.

Awareness of community based approaches.

The ability to present concise reports, sometimes at
short notice, reflecting the problems and possible
solutions for particular situations.

Diplomacy, tact and administrative skills in order to
work with people at managerial and, on occasions,
senior government levels. The person should also be

at ease in working with local people.

Well developed interpersonal and team skills and
proven ability to be flexible in demanding situations.

Sympathy with the aims and objectives of Oxfam and
to Oxfam’s equal opportunity and gender policies.

Types of contracts

A reminder of the different types of contracts:

SUPPLIES CONTRACT = covers the purchase, leasing,
rental or hire purchase, with or without the option to buy
the products.

WORKS CONTRACT = covers the execution of buildings
or other such civil engineering structures.

SERVICES CONTRACT = covers technical assistance,
studies and performances that do not include supply of
goods and execution of works.

More details on the different types of contract can be
found in the Logistics Procurement Manual, or by
following the link:

Sizes of contract

For large works contracts, the Oxfam GB lawyer in Oxford
should be consulted as a matter of routine, to ensure
that Oxfam is as fully protected, as possible, from
litigious actions. A “large works contract” can mean any
works contract that is over GBP 100,000. The Oxfam
GB legal services can be contacted

Legal action?

A contract is a legal document, and in the event of

disputes, such disputes will have to be settled according
to the law.

Contracts usually specify which is the law applicable in
case of disputes; most likely it is the one where the
obligation has to be met. That is quite clear where the
contract pertains works, but it can be more vague in the
case of a supplies contract. In that case, the law
applicable is usually the one of the country of residence
of the part who has to provide the service.

Whether to sue at law or not is a decision to be taken at
the highest Oxfam levels. In fact, a legal action may take
a period far longer than the presence of the Oxfam staff
in the country and can require significant efforts. At the
same time, Oxfam GB devotes its resources to the
Beneficiaries and cannot renounce its claims.

Whatever decision is taken in this regard, it is the duty of
the Contract Manager to ensure that all facts, in every
moment, have been properly documented and the
documentation itself has been filed.

Further information

A PRACTICAL GUIDE TO THE ENGINEERING AND
CONSTRUCTION CONTRACTS, Seminar Notes, London
Business School (2003).

http://www.oxfam.org.uk/contracting_out

OXFAM - TBN 12 (v1)

OXFAM Technical Brief – introduction to contracting out works 6

Terminology

Owner Who has a right of property (ex.: on the
construction land)

Contracting
Authority -
Employer

Entity awarding the contract

Contractor Who agreed with the Contracting
Authority to undertake an activity in
return for a financial consideration

General
Contractor

Contractor in charge of the execution of
the works as well as the supervision and
overall coordination

Sub
Contractor

Executes works and/or provides the
Contractor with services/supplies, as
authorized by OGB

Resident
Engineer

represents the Owner's interests during
the construction phase

Contract

Manager

manages the contract

Project
Supervisor

calculates works executed and gives
instructions to the Contractor

Surveyor prepares drawings defining existing site
conditions and site boundaries

Quantity
surveyor

contributes to drawing the confidential
cost estimate and calculating the works
executed

Clerk of works inspects works, quality of materials etc.
during the construction. Often resident
on a site

tender notice public invitation (an advertisement) by
the Contracting Authority to submit
offers for undertaking a certain
performance

tender
guarantee -
bid bond – bid
security

bank guarantee, banker’s draft or
certified cheque, or irrevocable letter of
credit issued by a bank or a insurance
company. Payable to the contracting
Authority when the Tenderer withdraws
its offer after the submission deadline.
Usually small % of confidential estimate.
Released when the contract is signed
and the performance guarantee issued

advance
guarantee –
advance bond

bank guarantee, banker’s draft or
certified cheque, or irrevocable letter of
credit issued by a bank or a insurance
company. Payable to the contracting
Authority when the Contractor does not
fulfil its obligations after having received
an advance payment. 100% of advance
payment. Released when job done is
valued 100% of advance

performance
guarantee –
performance
bond

bank guarantee, banker’s draft or
certified cheque, or irrevocable letter of
credit issued by a bank or a insurance
company. Payable to the contracting
Authority when the Contractor does not
fulfil its obligations after having received
an advance payment. Usually 10% of
contract. Released with the final
statement of account

retention
guarantee –
retention
bond

bank guarantee, banker’s draft or
certified cheque, or irrevocable letter of
credit issued by a bank or a insurance
company when the Contractor requests

payment of final retention. Payable to
the contracting Authority when the
retention was intended to be released.
100% of final retention

retention amount deducted, usually in form of a
guarantee, from each interim payment
due to the Contractor. Payable to the
Contracting Authority when the
Contractor does not fulfil its obligations
during the maintenance. Usually 10% of
each instalment

certificate of
provisional
acceptance –
provisional
completion
certificate

certification on works executed and
accepted by the Contracting Authority

Certificate of
final
completion

Certificate stating that the works are
completed. At this stage the entire site
is usually handed over to Contracting
Authority

maintenance
period

period of time during which the
Contractor must amend every defect of
the works. The period starts from the
date of certificate of acceptance of the
pertaining works

worksite
register

document endorsed by the Project
Supervisor; lists all site activities and
instructions to Contractors in
chronological order. It may also include
additional reports as a Register Of
Accesses to the site

variation –
order change

changes in work authorised by the
Contracting Authority Representative.
Such changes were not foreseen among
the tasks originally assigned to the

Contractor. The latter is usually bound
to execute them at the price fixed into
the original bill of quantities, unless they
exceed a certain limit (usually 15%).
When they exceed the limit, the Parties
may agree new prices

as built
drawing

drawing prepared after construction,
that describe the actual construction

addendum document modifying the terms and
conditions of a contract

final
statement of
account

issued some time after the final
certificate of final completion, this
document certifies the amounts due for
the complete settlement of all financial
aspects

Power of
attorney

declaration stating who can act on
behalf of a company

Specifications Technical and performance
specifications.

Confidential
Cost Estimate

assessment of cost presumably involved
in the activity. Used as a reference for
evaluating the bids

Site visit
certificate

statement of survey performed by the
Tenderer to the construction site

Priced Bill of
Quantities

list of materials needed for the
construction with individual costs

