

Project Procurement Management - 1 Day

PDU's - 6.5

PMI's Talent Triangle Breakdown

Ways of Working - 6.00

Power Skills - 0.50

PMI's Certification Breakdown

PMP - 6.50

PMI-ACP - 0.50

PMI-SP - 0.50

PMI-RMP - 0.50

PfMP - 0.50

PMI-PBA - 0.50

virtual
instructor-led

Course Description: This one-day course is structured to lay the proper foundation for procurement principles and processes. The emphasis of this program is to help teams or individuals learn how to function in the procurement world in day-to-day operations. This course will follow one or more of Project Management Institute's knowledge areas of the *PMBOK® Guide*.

Method of teaching: Students will use discussion, cases, and group activities to facilitate the course.

Course Objectives:

Objective 1: Examine the contracting process

- Compare the different buying decisions
- Compare the different buying roles
- Discuss the methods of contracting
- Evaluate the benefits of competition
- Analyze failure with competition

Objective 2: Examine non-competitive contracting

- Define sealed bids
- Discuss simplified agreements
- Compare contracting types
- Discuss time, material, hours
- Examine value-based pricing
- Examine fixed based pricing
- Explain purchase orders
- Describe evaluating and awarding contracts

Objective 3: Construct a SOW

- Create specifics for a proposal
- Examine managing proposals
- Discuss how to conduct a search for contract source

Objective 4: Create a selection matrix

- Label selection ratings
- Develop scoring criteria
- Explain rating risk analysis of the proposal

Objective 5: Examine negotiation

- Discuss the principles of negotiation
- Evaluate systems for successful negotiation

Objective 6: List price and budgeting requirements

- Examine interpreting changes
- Analyze the termination of contracts
- Discover how to handle appeals and disagreements in contract
- Examine contract closeout planning

Objective 7: Define the processes of Project Procurement Management

- Detail the process of Plan Procurement Management
- Detail the process of Conduct Procurements
- Detail the process of Control Procurements