PMBOK Knowledge Area 9: Project Procurement Management

The project procurement process of project management is an area that I have had very little interaction. The “project procurement management includes the processes to acquire products, services, or results needed from outside the project team to perform the work” according to the PMBOK. The procurement process may include entering into contract obligations with an external company to purchasing any tools or components for the project.

For software projects, there is often a build versus buy decision for some of the software components. There are tradeoffs for each decision. If a component is purchased, not only the cost of purchasing that component needs to be accounted for, but also the costs in integrating that component. Often, the purchased components may not be able to work well with the existing software architecture and that architecture may need to be changed. If a software component is built, it can be created specifically for the project. However, building the software component has it own set of tradeoffs. The current project team may not have the experience or technical knowledge to create it in the first place or the required component may be substantially more complicated than expected.

There are many types of contracts a project may enter agreements on. The major ones are fixed price, cost plus, and time and materials. A project must be decide on which is the appropriate type of contract for a given relationship between it and its suppliers, as well its customer.

