Software Outsourcing

 OAS-DOITS-PLC-Software Outsourcing (2)

[image: image1.png]

Computer Software Systems Acquisition Policy
OAS–DOITS–PLC– Software Outsourcing

	Version
	Status

	0.8
	Approved

Table of Contents

21
Objectives

22
Scope

23
Background

24
General considerations

24.1
Definitions

24.2
Type of Software to be Outsourced

24.3
Software Copyright

25
Third parties

25.1
Technical Accreditation

25.2
Selection

25.3
Management

25.4
Software Approval and Acceptance

26
provisional course of action

1 Objectives
The purpose of this document is to establish an organizational policy for software outsourcing at the General Secretariat of the Organization of American States (GS/OAS).
As further discussed in this document, the term “software outsourcing” refers to the practice of using third parties who are external to the GS/OAS Department of Information and Technology Services (DOITS) for the purpose of developing and or maintaining software to be used within the OAS or GS/OAS.

2 Scope
This policy applies to every piece of software that must be designed, developed or maintained for use within the General Secretariat or to be sponsored by the GS/OAS.

Any software or piece of software that does not follow the present policy will not be installed in any GS/OAS information technology environment, and will not be supported in any way by the Secretariat for Administration and Finance (SAF) / Department of Information and Technology Services (DOITS).

3 Background

The continuous and growing need within the GS/OAS for a wide variety of computer software systems to carry out the objectives of the Organization, has created resource demands that exceeds SAF/DOITS’ capacity to assign required support resources.

Given this situation, various areas of the Organization have opted or have considered to hire third parties to develop or maintain OAS-related software. Because these parties are not under the technical supervision of the GS/OAS, the following issues have emerged in the contracting of third parties:
· Lack of transparency in the procedures and process followed by the third party, which prevents the monitoring of product quality, safety controls deadlines and costs.

· Incompatibility or unfeasible integration with existent GS/OAS corporate applications developed in-house.
· Difficulties in providing maintenance (corrective, adaptive or enhancements) of the software developed or modified by the third party.

· Incompatibility of the software developed or maintained with the technology selected by the GS/OAS, as well as with its internal security policies and development standards.

· Proliferation of multiple platforms and technical standards.
For these reasons, it is necessary to establish GS/OAS-wide policies and technical requirements, under the oversight of SAF/DOITS, when considering applications from external sources.

4 General considerations

4.1 Definitions

The following concepts have been defined and are adopted in this document:

· Contractor: A person or an organization contracted to provide goods and/or services at a certain price or rate.

· Core software: Is the software considered key or strategically important for the main missions of the Organization.
· Outsourcing: The process of obtaining products or services through supplier agreements.

· Software: Computer programs, procedures, and associated documentation and data pertaining to the operation of a computer system.
· Supplier agreements: A documented agreement between the acquirer GS/OAS (in our case) and supplier (e.g., contract, license, or memorandum of agreement).

· Supplier: (1) An entity delivering the products or performing the services being acquired. (2) An individual, partnership, company, corporation, association, or other service having an agreement with an acquirer for the design, development, manufacture, maintenance, modification, or supply of items under the terms of an agreement.

· Third Party: From an Information Technology (IT) point of view, an organization (other than DOITS) or a person (not a staff member of DOITS or not hired by DOITS), that performs work or provides a product or service.

For the purposes of this document the term “Third Party” is considered to mean a supplier with specialized skills.
4.2 Type of Software to be Outsourced

Pursuant to this Policy, each GS/OAS dependency must seek technical approval by SAF prior to, development any new software that has not already been approved by DOITS. Therefore, each dependency is required to submit their software requirement to SAF for technical evaluation. When a requirement for software is sent to DOITS, it will be evaluated by an internal SAF Committee, chaired by DOITS Director, to determine whether the software is considered core to the Organization or not.

If the software is considered core, this software must not be outsourced, so as to maintain the knowledge and know-how within the Organization. If it is considered non-core, then its development or maintenance may be outsourced.

In the event that software is considered core, but its development or maintenance exceeds DOITS’ availability of resources, DOITS will undertake all internal procedures in order to hire contractors to work under established DOITS’ software operational norms, standards and processes.
The SAF committee, acting through its Chair, shall promptly convene to consider all such requests, and shall respond to all requests in writing within a reasonable time frame.

4.3 Software Copyright

In every case, the GS/OAS will own the copyright of the outsourced software and will own the complete source code. In other words, the third party must agree in writing that GS/OAS is the sole owner of all the intellectual property that is created pursuant to the contract or any agreement to outsource software. Exceptions to this policy will be treated on a case by case basis and are permissible if authorized in writing by SAF after reviewed by DOITS and the Department of Legal Services.
5 Third parties
5.1 Technical Accreditation
DOITS will evaluate the technical skills of local and foreign third parties that offer software development or maintenance outsourcing services. Third parties that pass the technical evaluation will be included in a pool of potential GS/OAS software suppliers once all other pertinent contractual considerations have been verified by the Office of Procurement Services.
DOITS’ technical accreditation process will take into consideration, among other factors, the maturity of the software process, experience in outsourcing services, and the capability of its engineers.

Each technical accreditation will last one year and after that year the third party must be re-accredited to remain in the pool.

A third party that has been accepted to this pool will not necessarily be contracted to provide outsourcing services to the GS/OAS; however, every third party must be included in to this pool in order to be eligible for a contract.
Third parties that offer software development or maintenance outsourcing services that have been not approved by DOITS will not be contracted by the GS/OAS.
5.2 Selection
The procurement of the third party from the pool of potential GS/OAS software suppliers shall be in accordance with all internal norms and procedures of the GS/OAS including the CPR Rules and the Procurement Rules.
5.3 Management

As part of the contract documents, DOITS shall make available to the supplier all document templates, technical standards and software process best practices to be followed. The third party must also deliver the Service Level Agreements (SLA) for the contracted software. All these documents shall be included in the supplier agreement, and shall be integral as technical terms of the contract documents.
Once the outsourcing process starts, DOITS will monitor the compliance with all the technical terms included in the supplier agreement. If the third party does not comply with the technical requirements, the GS/OAS, through SAF/OPS, will rescind the contract.
DOITS shall be the single point of contact for all communications with the third party as to the development and or maintenance of the outsourced software (except for those matters related to procurement or administrative matters). DOITS will also be responsible for the compliance with certain technical activities as specified in the OAS Software Development Framework (SDF). These activities are:

· Requirement approval
· Project approval and planning
· Requirements gathering
· System and Information Security verification

The requesting/user area shall be responsible for all User Acceptance Test activities.
5.4 Software Approval and Acceptance

All outsourced software will be submitted to DOITS for the corresponding technical evaluation process approval. The conditions for this approval are stated in the standard Technical Requirements for Third Parties.

Once the software is approved by DOITS, the requesting user area must execute the acceptance test activities to be defined in a case by case analysis between DOITS, the contractor and the requesting area.
6 provisional course of action

Until the accredited third party pool is created, the following provisional course of action will be adopted:

· Points 5.1 and 5.2 of this document will not apply. All other parts of the policy are effective immediately.
· Any user area within the GS/OAS may propose a third party for a specific software outsourcing service. DOITS will then evaluate the proposed third party and respond to the user area within a reasonable timeframe, and the response must state clearly whether or not the third party has been accredited. If the proposed third party is not accredited, DOITS shall propose an alternative.
· This policy does not preclude the use of any competitive methods for the procurement of services needed by the GS/OAS as contemplated in the Procurement and CPR Rules. Rather, any third party providing outsourced software must agree to meet the technical requirements of DOITS.
Page 1 of 6
Page 6 of 6

_1272198804.bin

