Contract review

- Contract review process and stages
- Contract review objectives
- Implementation of contract review
- Contract review subjects
- Contract review for internal projects

Contract review stages

Proposal draft review

Contract draft review

Contract review

Common contract situations

- Participation in a tender
- Proposal submission according to customer’s RFP
- Receipt of an order from a company’s customer
- Internal request from another department in the organization

Proposal draft review - Objectives

To make sure that the following activities have been satisfactorily carried out:

1. Customer requirements clarified and documented
2. Alternative approaches for carrying out the project examined
3. Formal aspects of the relationship between the customer and the software firm specified
4. Development risks identified
5. Project resources and timetable adequately estimated
6. The firm’s capacity with respect to the project examined
7. The customer’s capacity to fulfill his commitments examined
8. Partner and subcontractor’s participation conditions defined
9. Protection of proprietary rights defined
Contract draft review - Objectives

To make sure that the following activities have been satisfactorily carried out:

1. No unclarified issues remain in the contract draft
2. All understandings reached subsequent to the proposal are correctly documented
3. No “new” changes, additions, or omissions have entered the contract draft

Types of internal projects

1. Administrative or operative software to be applied internally
2. Software packages originally intended to be sold to the public as “off-the-shelf” packages
3. Firmware to be embedded in the company’s products

“Loose relationship” Internal projects – Disadvantages to internal customers

<table>
<thead>
<tr>
<th>Subject</th>
<th>Disadvantages to the internal customer</th>
</tr>
</thead>
<tbody>
<tr>
<td>(1) Inadequate definition of project requirements</td>
<td>* Implementation deviates from the needed applications * Low satisfaction</td>
</tr>
<tr>
<td>(2) Poor estimate of the required resources</td>
<td>* Unrealistic expectations about project feasibility</td>
</tr>
<tr>
<td>(3) Poor timetable</td>
<td>* Missing scheduled dates for beginning the distribution of new products</td>
</tr>
<tr>
<td>(4) Inadequate awareness of development risks</td>
<td>* Customer unprepared for project risks and their consequences</td>
</tr>
</tbody>
</table>

“Loose relationship” Internal projects – Disadvantages to internal developers

<table>
<thead>
<tr>
<th>Subject</th>
<th>Disadvantages to the internal customer</th>
</tr>
</thead>
<tbody>
<tr>
<td>(1) Inadequate definition of project requirements</td>
<td>* Higher change requirements * Wasted resources due to introducing avoidable changes</td>
</tr>
<tr>
<td>(2) Poor estimate of the required resources</td>
<td>* Substantial deviations from budget * Friction between units induced by requirements for budget additions</td>
</tr>
<tr>
<td>(3) Poor timetable</td>
<td>* Development activities are under time pressures and suffer from low quality * Delays in freeing staff for their next project</td>
</tr>
<tr>
<td>(4) Inadequate awareness of development risks</td>
<td>* Tardy initiation of efforts to overcome difficulties</td>
</tr>
</tbody>
</table>
Development and quality plans

- Development plan and quality plan objectives
- The elements of the development plan
- Elements of the quality plan
- Development and quality plans for small and for internal projects
- Software development risks and software risk management

Development and quality plans - Objectives

Planning is meant to prepare adequate foundations for successful and timely completion of the project. The planning process includes:

1. Scheduling development activities and estimating the required manpower resources and budget
2. Recruiting team members and allocating development resources
3. Resolving development risks
4. Implementing required SQA activities
5. Providing management with data needed for project control

The elements of a development plan

1. Project products, specifying “deliverables”
2. Project interfaces
3. Project’s methodology and development tools
4. Software development standards and procedures
5. Map of the development process
6. Project milestones
7. Project staff organization and coordination with external participants
8. Required development facilities
9. Development risks and risk management actions
10. Control methods
11. Project cost estimates

The elements of a software quality plan

1. List of quality goals
2. Review activities
3. Software tests
4. Acceptance tests for software externally developed
5. Configuration management plans: tools, procedures and data for version releases
Classes of software development risks

1. Scheduling and timing risks
2. System functionality risks
3. Subcontracting risks
4. Requirement management risks
5. Resource usage and performance risks
6. Personnel management risks

Boehm and Ross's Top 10 software risk items

1. Developing wrong software functions
2. Unrealistic schedules and budgets
3. Developing wrong user interface
4. Gold plating
5. Continuing stream of requirement changes
6. Shortfalls in externally furnished components
7. Shortfalls in externally performed tasks
8. Personnel shortfalls
9. Real-time performance shortfalls
10. Straining computer science capabilities

The software risk management process

1. Pre-project
 - Risk identification and assessment
2. Planning risk management activities
 - Planning and updating risk management activities
 - Implementing risk management actions (risk resolution)
 - Monitoring software risk management activities
3. Evaluating monitoring results
4. Evaluate monitoring results
 - Unsatisfactory results
 - Required results achieved