

PM-C Project Procurement Management Plan

Description: The Project Procurement Management Plan defines how the procurement needs of the project will be addressed.

Project Procurement Plan

The Project Procurement Plan consists of:

1. **Make-or-Buy Analysis:** is it more practical to create the product/service internally or to outsource it? In every case, our procurement needs for the PM-C can be best served by outsourcing these services.
2. **Procurement needs** for:
 - a. Conference facilities
 - b. Keynote speaker(s): Professional service contract
 - c. Social Event
 - i. Social event venue
 - ii. Social event catering
 - d. Registration web site
 - i. On-line registration
 - ii. On-line payment processing
 - e. Audio-Visual Systems
 - f. Marketing brochure or web site for conference marketing (to be discussed by team since marketing plan has not yet been determined).

Table 1: Contract Scope of Work (from Scope and WBS)

Activity	Scope of Work
Conference Facility	The conference location will have appropriate meeting rooms, food and beverage service, and an A/V equipment service provider. No guest hotel rooms are needed (attendees will be local). The conference location will be in St. Louis.
Keynote Speaker	The keynote presentation should highlight challenges, issues, and emerging trends in project management. The timeframe will be 35 – 40 minutes with 10 – 15 additional minutes for questions and answers.
Social Event Venue	The social event is scheduled for the evening of the first day of the 2-day conference. The social event will include a cocktail reception, not a sit-down dinner.
Social Event Catering	The social event will be a reception featuring cocktails and appetizers.
Registration Web Site	A software system for online registration and fee payment processing will be contracted or purchased, not developed in-house. The web site should also provide links to the conference program, hotel information, and social event venue information.
A-V Systems	The conference A-V systems will be outsourced to an A-V system provider.

3. Procurement documentation

- a. Request for Quote
- b. Request for Information
- c. Request for Proposal
- d. Invitation to Bid

Note: The Procurement Documentation will be covered in the seminar materials and will be included in the Procurement section of the Notebook.

Table 2: Procurement Documentation for Activities Planned

Activity	Procurement Documentation	
Conference Facility	Request for Quote	Appendix A-1
Keynote Speaker—Professional Service	Request for Quote	Appendix B-1
Social Event Venue	Request for Quote	Appendix C-1
Social Event Catering	Request for Quote	Appendix D-1
Registration Web Site	Request for Quote	Appendix E-1
A-V Systems	Request for Quote	Appendix F-1

4. Contract types

- a. Purchase Order (PO)
- b. Fixed Price (FP) also Lump Sum
- c. Time and Materials (T&M)
- d. Cost Plus Fixed Fee (CPFF)
- e. Cost Plus Incentive Fee (CPIF)

Note: The contract types will be covered in the seminar materials and will be included in the Project Procurement Section of the Notebook.

Table 3: Contract Types for PM-C Project

Activity	Contract Type
Conference Facility	Fixed Price
Keynote Speaker—Professional Service	Fixed Price
Social Event Venue	Fixed Price
Social Event Catering	Fixed Price
Registration Web Site	Fixed Price
A-V Systems	Fixed Price

5. Identifying pre-qualified sellers

The pre-qualified sellers provide the services which are needed.

Table 4: Pre-Qualified Sellers

Activity	Supplier
Conference Facility	Hyatt Union Station St. Louis Hilton at the Ballpark Sheraton Westport Chalet
Registration Web Site	www.siue.edu/business/roundtable www.regonline.edu
A-V Systems	Swank Audio Visual (internal provider in hotels)

6. Evaluation criteria and selection process

Table 5: Evaluation criteria for selection process

Activity	Evaluation Criteria	Weight
Conference Facility	Service	25%
	Convenience	25%
	Cost	25%
	Overall satisfaction	25%
Keynote Speaker— Professional Service	Timeliness of topic	20%
	Reputation (ability to draw an audience)	50%
	Credentials (record of success in making presentations)	30%
Social Event Venue	Service quality	30%
	Uniqueness	20%
	Cost	30%
	Overall satisfaction	20%
Social Event Catering	Service quality	30%
	Food quality	30%
	Cost	20%
	Overall satisfaction	20%
Registration Web Site	Reliability	50%
	Security	25%
	Ease of Use	25%
A-V Systems	Service Quality	30%
	Reliability	30%
	Tech support availability	15%
	Tech support response	15%
	Cost	10%

7. Qualifying sellers

Table 6: Qualifying Sellers

Activity	Qualifying Sellers
Conference Facility	Hyatt Union Station, Hilton at the Ballpark, The Mayfair Hotel
Keynote Speaker	Brigadier General Schwartz, U.S. Transcom speaking on: "Managing the War in Iraq." James McNerney, CEO, Boeing, speaking on "Managing in the Aerospace Industry in 2010."
Social Event Venue	City Museum
Social Event Catering	Butler's Pantry, Orlando Gardens, La Chef Catering
Registration Web Site	www.siue.edu/business/projectmanagement
A-V Systems	Swank Audio-Visual

**Example of Weighted Factor Analysis:
Selection of Social Event Venue**

Criteria for Evaluation		City Museum		Gateway Arch		Science Center	
	Weight	Score	Weighted Score	Score	Weighted Score	Score	Weighted Score
Service Quality	30%	75	22.5	75	22.5	99	29.7
Uniqueness	20%	95	19.0	85	17.0	78	15.6
Cost	30%	85	25.5	65	19.5	70	21.0
Overall Assessment	20%	75	15.0	79	15.8	75	15.0
	100%		82.0		74.8		81.3

8.

9. Contract development

- a. Handling lead times required to acquire items from sellers and coordinating them with project schedule development
- b. Setting scheduled dates in each contract for contract deliverables and coordinating with schedule development and control processes
- c. Establishing direction to the sellers in developing and maintaining a contract work breakdown structure
- d. Establishing a form and format to be used for the contract statement of work

Table 7: Scheduled dates for Contract Deliverables

Contract Deliverable	Lead Time	Scheduled date
Conference Facility	12 months	10/26/2008
Keynote Speaker	12 months	10/26/2008
Social Event Venue	8 months	10/26/2008
Social Event Catering	6 months	10/26/2008
Registration Web Site	3 months	10/12/2008
A-V Systems	1 month	4/15/2009

10. Contract administration

- a. Constraints and assumptions
- b. Which actions can the project management team take on its own
- c. Scheduling and payments

Table 8: Contract Administration

Contract Deliverable	Constraints/assumptions	Payment schedule	Proj Team resp.
Conference Facility	Alignment with conference budget plan	Upon invoicing	yes
Keynote Speaker	Within budget—includes honorarium + travel	Upon presentation	yes
Social Event Venue	Same: estimate is \$20/person cost	Invoice for deposit due + final invoice	yes
Social Event Catering	Same: estimate is \$50/person cost	Invoice for deposit due + final invoice	yes
Registration Web Site	Use an off-the-shelf solution--not internally developed.	Fee per transaction	yes
A-V Systems	Alignment with conference budget plan	Invoiced at completion	yes

11. Procurement metrics to be used to manage contracts and evaluate sellers

Table 9: Procurement Metrics

Contract Deliverable	Metric	Specific Measures
Conference Facility	Service Convenience Cost Overall satisfaction	# complaints Actual vs. planned cost User satisfaction (evaluation form)
Keynote Speaker	Timeliness of topic Reputation Credentials	Feedback from speaker evaluation
Social Event Venue	Service quality Uniqueness Cost Overall satisfaction	# complaints Actual vs. planned cost User satisfaction (evaluation form)
Social Event Catering	Service quality Food quality Cost Overall satisfaction	# complaints Actual vs. planned cost User satisfaction (evaluation form)
Registration Web Site	Reliability Security Ease of Use	Response time # security issues User satisfaction
A-V Systems	Service quality Reliability Tech support response Cost	# complaints % downtime Response time Actual vs. planned cost

APPENDICIES

Appendix A-1: Requests for Quote: Conference Facility

Request for Quote
Project Management Conference
May 15, 16, 2009

Meeting Specifications

This is a Request for a Quote for facilities for a 2-day Project Management Conference in St. Louis, May 15 and 16, 2009. The conference location will have appropriate meeting rooms, food and beverage service, and an A/V equipment service provider. No guest hotel rooms are needed (attendees will be local).

Meeting Facility Requirements are:

Day/Date	Time	Event	# People	Type
Thurs. 5/15, 2009	7:30 am – 8:30 am	Continental Breakfast	100	
	8:00 am—10:00 am	Meeting	100	
	10:00 am – 5:00 pm	Meeting	50	Classroom
	10:00 am – 5:00 pm	Meeting	50	Classroom
	Noon – 1:00 pm	Lunch	100	Buffet
	AM & PM Breaks		100	
Fri. 5/16/2009	7:30am – 8:30am	Continental Breakfast	100	
	8:00am – 10:00 am	Meeting	100	
	10:00am – 5:00pm	Meeting	50	Classroom
	10:00am – 5:00pm	Meeting	50	Classroom
	11:30am – 1:30pm	Luncheon	100	Speaker/Podium
	AM & PM Breaks		100	

Please respond to the Chair, Selection Committee, by 9/26/2008.

The members of the Selection Committee are:

Project Originator:	Bob L. Head
Conference Project Manager:	Ima Lerner
Treasurer:	Penny Pinchot
Arrangements:	Sue Scholl

Appendix B-1: Request for Quote: Letter to Keynote Speaker

The letter will be designed to:

- (1) explain the purpose of the conference;
- (2) to suggest possible topics; and
- (3) to describe timeframes, locations, and logistics.

The letter will be signed by the Project Originator, Bob Head, and the Program Chair, David Litterman. The letter will be sent out by September 15, 2008.

Appendix C-1: Request for Quote: Social Event Venue

Request for Quote
Project Management Conference Social Event
Thursday, May 15, 2009

Social Event Venue Specifications

The social event is for the evening of the first day of the 2-day conference. The social event will include a cocktail/appetizer reception (not a sit-down dinner) in a unique and entertaining venue.

- Estimated 100 participants.
- Time is between 6:00 and 9:00 p.m.
- Interesting venue which facilitates networking.
- Ability to use external caterers for cocktails and food service.
- Shuttle service or public transportation available from the conference hotel.
- Parking available at no additional cost.
- Building security.

Please respond to the Chair, Selection Committee, by 9/26/2008.

The members of the Selection Committee are:

Project Originator:	Bob L. Head
Conference Project Manager:	Ima Lerner
Treasurer:	Penny Pinchot
Arrangements:	Sue Scholl

Appendix D-1: Request for Quote: Social Event Catering

Request for Quote
Project Management Conference Social Event
Thursday, May 15, 2009

Event Specifications

The social event will be a reception featuring cocktails and appetizers. This is not a sit-down dinner. We would like to have estimates for food and drink based upon:

- Estimated 100 participants.
- Event being held in the Vault Room at the City Museum from 6:00 to 9:00pm, Thursday, May 15, 2009.
- Cocktails to include beer and wine (cash bar).
- Appetizers to be a mix of upscale hot and cold appetizers + some dessert items.
- Staff needed: bartender, service staff.
- China, glassware, tablecloths, utensils (no paper or plastic, please).

Please respond to the Chair, Selection Committee, by 9/26/2008.

The members of the Selection Committee are:

Project Originator:	Bob L. Head
Conference Project Manager:	Ima Lerner
Treasurer:	Penny Pinchot
Arrangements:	Sue Scholl

Appendix E-1: Request for Quote: Registration Web Site

Request for Quote
Project Management Conference Registration Web Site
Conference Dates: May 15, 16, 2009

System Specifications

The Project Management Conference needs to provide registrants with access to a web-based registration and payment processing system. The system will be contracted, not developed in-house, with these specs:

- Available for registration and payment processing by October 30, 2008.
- Active through May 16, 2009.
- The web site should also provide links to the conference program, hotel information, and social event venue information.
- Provides web-based registration:
 - Early-bird registration (prior to April 15, 2009).
 - Regular rate registration
 - Discounted registration for multiple participants from one organization.
 - Discounted registration for members of the St. Louis Chapter of PMI.
- Ability to request PDU's for PM-Conference registration.
- Payment processing by:
 - Credit card (MasterCard, Visa, American Express).
 - Purchase order
 - Personal check
- Other characteristics should include:
 - A per transaction processing fee
 - Reliability
 - Ease of use
 - Security for credit card transactions

Please respond to the Chair, Selection Committee, by 9/12/2008.

The members of the Selection Committee are:

Project Originator:	Bob L. Head
Conference Project Manager:	Ima Lerner
Treasurer:	Penny Pinchot

Appendix F-1: Request for Quote: Audio-Visual Systems

Request for Quote
Project Management Conference Audio-Visual Systems
May 15, 16, 2009

Audio-Visual Specifications

The Project Management Conference will need A-V systems for Thursday, May 15 and Friday, May 16, 2009 between 8:00 a.m. and 5:00 p.m. The A-V systems requirements include computer-based projection systems, laptop computers, screens, and backup systems, with these specific requirements:

- Two tripod screens, one in each conference room to accommodate room size.
- Two laptop computers + one backup laptop.
- Two computer-based projection systems + a backup projection system.
- Necessary cables and power cords, etc.
- Set-up and testing of all A-V equipment.
- On-site technical support.

Please respond to the Chair, Selection Committee, by March 15, 2009.

The members of the Selection Committee are:

Project Originator:	Bob L. Head
Conference Project Manager:	Ima Lerner
Treasurer:	Penny Pinchot
Arrangements:	Sue Scholl

Supplementary Documentation: Outsourcing Contracts

Materials for distribution

1. Facility
 - a. Hotel Meeting Room Floor Plan
 - b. Sample Hotel Agreement
2. Keynote Speaker—Professional Services
 - a. Letter of invitation to keynote speaker
 - b. Professional Services Contract
3. Food (hotel-provided)
 - a. Hotel Food/Beverage Estimates
 - b. Estimated Bill
4. Social Event Venue
 - a. Rental Contract (City Museum)
 - b. Invoice (City Museum)
5. Social Event Catering
 - a. Client Proposal (Butler's Pantry)
 - b. Invoice (Butler's Pantry)
6. Audio-Visual Services
 - a. Swank Rental Agreement
 - b. Swank Client Proposal