[image: image1.png]University

of Glasgow

VL
v
[y


Charity number SC004401

Contract Management

It is an important part of obtaining value for money that a contract, once let, is managed properly. Managing a contract means holding regular review meetings with suppliers to ensure that they are meeting all of the requirements of the contract at the promised rates and to deal with performance and other issues. Contract Management provides an opportunity to build a relationship with suppliers and the end users of the contract. 
Contract Management Record Sheet form can be found on our web site under Quick Links:-

http://www.gla.ac.uk/services/purchasing/
Please also see http://www.scotland.gov.uk/Publications/2006/11/16102303/22#a5 from the Scottish Public Procurement toolkit for the guidance.

Reference: PR30-002-A
Released: 16/05/2013

Owner: Procurement Office


