

Project Management

Contractors & contracts

Project life cycle

Project plan > Contractors

Contractors (1)

- In-house resources may be insufficient
- Specific competencies may be unavailable
- Using contractors may be cost-effective
- Company policy may dictate use of contractors

Contractors (2)

Areas of activity for contractors:

- ✓ writing, proofreading, translation
- ✓ art direction, graphic design, UI design
- ✓ animation development
- ✓ software development
- ✓ testing
- ✓ website hosting
- ✓ online payment system
- ✓ etc.

Client & contractor

CLIENT

CONTRACTOR

Statement of Work (SOW) (1)

- Describes project and **work to be done**
- Detailed, exhaustive and unambiguous
- May reuse **all or part of the overall requirements specification**

Statement of Work (SOW) (2)

- Should be the same for all candidates for a given contract
- Should contain project context information
- May require a non-disclosure agreement (“NDA”)

Response from candidates

- Should be detailed, exhaustive and unambiguous
- A fixed format may be imposed
- Pricing should be broken down by work packages

Identifying candidates

➤ Sources:

- ✓ known/approved contractors
- ✓ intra-company contractors
- ✓ networking
- ✓ the web
- ✓ the “Yellow Pages”

➤ Avoid candidates that don't meet basic requirements

Selection process (1)

- Read each proposal and check whether it is complete and complies with requirements in terms of content and format
- If not, contact the respondent and ask for new version of proposal
- After reviewing all proposals, meet with each of the respondents retained in short list

Selection process (2)

- Meet at the respondent's offices
- Respondent's staff should attend the meeting
- Meet the "boss"
- **Don't believe what the salesperson says!**

Selection criteria (1)

Detailed proposal

Selection criteria (2)

Detailed proposal

➤ Candidates should describe...

- ✓ the tools they intend to use, and justify their choice
- ✓ possible constraints and dependencies, and indicate how they would deal with related risks

Selection criteria (3)

Detailed proposal

➤ Candidates should mention...

- ✓ the number and profiles of persons to be assigned to the project
- ✓ other projects that would be executed at the same time as “your project”

Selection criteria (4)

Detailed proposal

Achievements & references

Selection criteria (5)

Selection criteria (6)

➤ Perform a due-diligence investigation!

Selection criteria (7)

Selection criteria (8)

- Proximity vs distance
- Avoid potential disaster areas!

Selection criteria (9)

Selection criteria (10)

- Detailed pricing
- Pricing for multiple product versions and/or maintenance
- Profit margin = room for negotiation?

Reminder: margin & mark-up

- Margin (profit) = 20
- Margin% = $20/100 = 20\%$
- Mark-up% = $20/80 = 25\%$

Cost of project for the contractor

Price paid by the client

Selection criteria (11)

- Beware of “low-bidding”
- The lowest price should not systematically determine the choice of a contractor!

Selection criteria (12)

Selection criteria (13)

Selection criteria (14)

Selection process (3)

- Prepare summary table comparing the candidates with respect to the main objective and subjective criteria
- Weigh “pros and cons”
- Eliminate candidates one after the other until there’s only one left

Selection process (4)

- The final choice, proposed by the PM, may need to be approved by her/his management
- Once the choice has been made and validated, **the PM takes responsibility** for it!

Questions?

Contracts

A “**procurement contract**” is awarded to each of the contractors selected for the project

Contract (1)

- **Mutually binding legal agreement that obligates...**
 - ✓ the **“seller”** to provide specified deliverables in compliance with terms & conditions
 - ✓ the **“buyer”** to compensate the seller for said deliverables

Contract (2)

- Generally drafted by **Legal** (department or adviser)
- Agreement often involves negotiations
- The PM should participate in negotiations, but does not necessarily lead them

Contract (3)

➤ Compensation for the work done:

- ✓ flat fee, possibly paid in several instalments
- ✓ proportional fee, maybe with advance payment
- ✓ licence fee
- ✓ a combination of the above
- ✓ maintenance fee

Contract (4)

- Should provide for all **contingencies** such as the contractor's failure to:
 - ✓ complete execution of the work
 - ✓ comply with the schedule
 - ✓ meet the quality requirements
 - ✓ etc.

Contract (4)

- Throughout the execution of a contract, minutes of important meetings should be taken and **decisions confirmed in writing**
 - ✓ These documents should be **filed for reference** in case of a dispute or litigation

Contract: main sections

Questions?