
1

MANAGING CONTRACTORS
Your guide to good contractor management

First Edition, April 2018

2

Introduction

The Three Cs

Six steps to good contractor management

Step One: Scoping the work

Step Two: Prequalifying the contractor

Step Three: Choosing the contractor and setting terms

Step Four: Awarding the contract

Step Five: Monitoring the contract

Step Six: Post-contract review

How Site Safe can help

04

05

06

07

08

10

12

14

16

17

4

This practical guide is designed to help
you improve the way you work with your
contractors, making your project more
productive, profitable and safe.

Businesses working together on a project need
to consult, cooperate and coordinate their work.
This means everyone needs to work together
to keep anyone who might be affected by their
work safe. And under the Health and Safety at
Work Act, everyone on site - from clients right
through to subbies - is responsible for health
and safety.

Good contractor management helps ensure
good planning and communication between
you and the businesses you work with, making
your projects more efficient and saving you time
and money.

This guide will introduce you to the step-by-step
process to better contractor management and
better health and safety.

INTRODUCTION

Businesses working together on a project will
have what is called “overlapping” health and
safety duties. Duties will overlap in a shared
workplace, or in a contracting chain, where
contractors and subcontractors provide
services to a main contractor or client.

Businesses must consult, cooperate and
coordinate activities with all other businesses
they share overlapping duties with.

Examples of how this can be done include:

›› Agreeing on common health and safety goals
and the project wide initiatives and KPIs to
achieve them

›› Providing opportunities for contractors and
workers to communicate with each other

›› Planning ahead for every stage of the work –
how will the work affect other businesses and
the public?

›› Identifying the health and safety risks that need
managing and agreeing how to control them

›› Deciding who is best placed to control each risk
›› Setting out roles, responsibilities and actions,

and explaining these so everyone knows what
to expect

›› Identifying how change and new risks will be
managed

Following the six steps to good contractor
management (on the next page) will set you on
the right path to meeting the three Cs.

THE THREE CS

coordinateconsult cooperate

5

Good contractor management means no
surprises on site

1.	 Scoping the work

2.	 Prequalifying the contractor

3.	 Choosing the contractor and
setting terms

4.	 Awarding the contract

5.	 Monitoring the contract

6.	 Post-contract review

SIX STEPS to good contractor management

STEP ONE: Scoping the work
Scoping the project properly is an important
first step in understanding its health and
safety implications as well as improving the
overall quality of the project. Determine what
work needs to be contracted out and consider
the wider impact on health and safety.
Think about your initial risks and take into
account the whole-life cost of the project.
For clients, this includes thinking about
health and safety, costs of construction,
maintenance and demolition.

Plans, past knowledge and experience, known
construction methods, regulations and consents
can be used to help you identify risks. If a risk is
too high, think about how you can eliminate it,
e.g. through design, work methods, materials,
access to plant.

Some tips are:
›› Think about safety from the start
›› Consider the project's whole-life costs
›› Go over the plans and think about if there are

better, safer ways of getting the job done e.g.
preassembly

›› What risks do you need to plan for – e.g.
heights, access

›› How will this affect pricing – e.g. cost control to
reduce costs

›› Consider industry standards – e.g. personal
protective equipment (PPE)

Pre-assembly, less toxic materials and
mounting plant for easier maintenance are
all examples of safer design

7

8

›› It is important to emphasise health and safety
at the beginning of a contract, before work
begins. To make sure contractors can help
you meet your goals, assess their capability
and develop a shortlist. This ensures only
competent contractors are prequalified
and allows more time for assessing the
performance of the tenderers. Prequalifying
means only approved and competent
contractors are then invited to tender for a
project.

››
›› How can you assess the capability of potential

contractors?
99Online prequalification tools such as SiteWise
99 Your own past experience, word of mouth
99Questionnaire
99 Previous Site Specific Safety Plans (SSSP)
99 Post-contract reviews
99 Accreditations
99 Experience rating

STEP TWO: Prequalifying
the contractor

STEP TWO: Prequalifying
the contractor

9

Developed by Site Safe, SiteWise is an online
prequalification system that grades a contractor’s
health and safety capability and publishes their
grade in a database that can be viewed by main
contractors and clients.

9

invite
Start by requesting that your contractors join the ranks
of 4000 contractors already in SiteWise.

complete
Contractors sign up, pay a fee, then complete a
12-question assessment.

assess
Our qualified team of health and safety practitioners
review the material submitted by the contractor and
provide a detailed report and grade.

results
As a main contractor or principal, you can view all
contractor reports and grades in a database.
This helps you to make better contractor selections and
speeds up your tendering process.

For more information, or to register,
visit: sitewise.co.nz

10

›› Choosing a contractor will be influenced by
many factors, e.g. prequalification rating, past
experience, accident and injury rates, resources
etc. Contractors need to know your expectations
for the project. Setting clear terms at the start
will help everyone understand what is required
of them.

››
›› Think about what information needs to be shared

and advise on any health and safety info, including
known risks specific to the project. The original site
plans should be checked to identify any hidden
risks. Develop a draft project safety management
plan and provide this to the supply chain. Each
contractor should complete and submit a draft
health and safety plan, normally a SSSP, this will
also help the planning process.

››
›› To make sure everyone is on the same page, this

information should flow between client to main
contractors and subcontractors:

›› Client and principal contractor’s own specific
health and safety expectations, requirements and
draft plans, including SSSP

›› Risks known in the design and methods, plant and
material

›› A plan for managing risks as a team
›› Permits, emergency procedures, training

requirements, reporting process etc
›› Health and safety information on location, layout,

site conditions
›› Public health, safety and environmental issues
›› Existing services, Resource Management Act

considerations
›› Certificates of competence, training, insurance,

accreditations

Safety should not be a race to the bottom.

STEP THREE: Choosing the
contractor and setting terms

STEP THREE: Choosing the
contractor and setting terms

›› Responsible people, contacts
›› Worker engagement processes
›› Training and competency of workers
›› Incident, reporting and investigation procedures
›› Risk reporting and management procedures
›› Subcontractor management
›› Safety monitoring procedures

Remember the higher the risks, the more
detailed the safety plan should be.

What are some of the things you need to
consider when planning a job?

›› Type of project and complexity of work
›› Type of trades
›› Type of plant and equipment
›› Type and level of risk involved, hazardous

substances
›› Project location, access, security and layout
›› Training and competency
›› The environment, resource consent, dust/fumes,

notifiable works, contaminants, noise, waste etc

WHAT TO LOOK FOR IN A SSSP

PLANNING

11

12

STEP FOUR: Awarding the
Contract
Once you’ve found the right contractor and
taken into account their capability, past
performance and health and safety plans,
award the contract. Remember a cheap price
doesn’t equal good value! The contractor with
the cheapest price may not be the best fit for
achieving a good health and safety culture
and results. You should set aside time to meet
with the successful subbies to agree the next
steps.

The principal contractor must agree to the
health and safety standards for each contractor
including the methods of communication,
responsibility and accountability. This will involve
modifying or adopting the principal’s draft
project safety plan and contractors' SSSPs.

Specific info relating
to nature of site e.g.

schools, prisons

Other plans and
practices for high-risk
work and critical risks

Training records, Site
Safety Cards

Certificates of
Competence

Drug and alcohol and
hazardous substance

info

Permits to Work, Task
Analysis

SOME REQUIREMENTS MIGHT INCLUDE:

13

14

STEP FIVE: Monitoring the
Contract

›› Without monitoring and feedback there is no
accountability, meaning results can be poor.
Contractors may know what to do, but if it’s
not measured or made visible and positive,
they will struggle to understand the purpose
and will often lack motivation.

››
›› To make sure contractors see health and

safety as worth doing, regularly check their
performance against the health and safety
activities you agreed to monitor. Let them
know how they are doing. If they are meeting
or exceeding expectations, let them know you
appreciate their effort.

››
You can measure any safe behaviour,
responsibility or safety activity.

Think about how this information will be
reported back to contractors, workers and the
client.

Site Specific Safety
Plans, Task Analysis,

Permit to work

Safety meetings, safety
walks and inspections

Hazard and risk reporting

Workplace
observations and
feedback, audits

Safety training,
competency and

supervision

Toolbox Talks, inductions

USEFUL TOOLS TO MONITOR SAFETY:

15

16

STEP SIX: Post-contract
review
The final step is all about feedback and
communication: rewarding good performance
and recognising the workers who saved you
time, money and rework. Good two-way
communication will help everyone to learn
from the experience and will improve the
relationship for the future.

At the end of the project, review contractor
performance. This should be a two-way process
where the principal and contractors both provide
feedback to each other. This means lessons
can be learnt, and health and safety improved
on the next project. Think about what went
well and why. Reward good performance with
prequalification next time. By improving the
contractor management process, you improve
the health and safety of workers on future
projects.

Ways to review include:
99 Post-contract two-way review meetings
99 Evaluation forms and reports
99 Incident/accident reporting and close out actions
taken
99 Lost time and injury rates
99 Any measurable safety activity – toolbox talks,
safety plans, site audits, leaders attending
meetings, signatures on registers and reports,
certificates

You don’t need to wait until the end of the job
to provide feedback.

Site Safe offers a range of tools and services
to help you manage your contractors and meet
your responsibilities under the Act.

We offer:
›› Free SSSP template
›› SiteWise online prequalification tool
›› Audits, inspections and consultancy services
›› Health and safety kit for small to medium-sized

businesses
›› Options to add one-on-one time with a health and

safety professional when you join us as a member
›› A suite of training courses tailored to meet the

needs of everyone on site

HOW SITE SAFE CAN HELP

Need more help? Enrol in our one-day
Contractor Management course for
more tips on how to improve health
and safety on your projects.

For more information on our services, or to
contact your local advisor, visit sitesafe.org.nz
or call 0800 SITE SAFE (748 372).

17

NOTES

20

0800 SITE SAFE (748 372) Site Safe New Zealand
PO Box 9445
WELLINGTON

P: 04 815 9180
F: 04 473 8541
E: comments@sitesafe.org.nz

