

Which route to take: offshore development company vs freelancers

Introduction

Talent gaps in Australasia, Western Europe, and North America aren't going anywhere anytime soon. So, IT leaders need to look for **alternative ways of building their tech teams**. But, with the different options out there — which one is best?

Let's take a closer look at the differences between [offshore development vendors](#) and hiring software engineers as freelancers.

1. Building a relationship

When partnering with an offshore expert on the ground, building a relationship is key. In fact, if it's going to be a success then it's inevitable.

- Freelancers are a **short-term fix, not a long-term investment**. So while work will be completed, will there be a strong bond formed?
- An dedicated team built with an offshore partner is a **long-term, high-value extension** of your current engineering setup
- Ask yourself which option is best for ongoing fixes and iterative improvements of your products and services

2. Acquiring and retaining elite talent

Both options give CTOs the ability to leverage talent from talent-rich locations in the **global marketplace of engineers**. However, there's some key differences to be aware of:

- Freelancers are external support and not full-time employees of your company
- As a result, can you really expect them to be fully aligned with your mission and values?
- And will they deeply care about the products and services they work on?

With an offshore development company you'll have a **fully integrated team of developers** totally committed to your business and its long-term strategic objectives.

3. Data protection and security

In the IT sector, **confidentiality is critical for survival**. As freelancers operate on a small scale and for multiple clients, they lack the necessary infrastructure to protect data privacy and security. On the flipside...

- An offshore development partner adheres to NDAs, legally protecting your IP ownership
- They implement advanced security and conduct regular security checks
- They'll typically mirror your protocols at home in your offshore development centre

4. A question of quality assurance

It's hard to verify if freelancers are adhering to industry-best standards. And, they might be working for **multiple clients and focus on speed**, so quality can take a hit. On the other hand, with an offshore development company:

- You get the best services from project requirements, to business process analysis, R&D, technical support, and coding
- You have **continual oversight over the quality** and direction of the product
- Meanwhile the offshoring company's senior experts ensure that everything runs smoothly

5. Scaling without limits

Hiring freelancers means hiring a single person at a time. But if the project requires multiple experts, hiring them across different stages of development becomes **a complex and expensive issue**, causing unnecessary delays.

You'll need to find new talent again and again if you want the **right expertise to develop ongoing iterations**. Businesses that work with freelancers have to deal with multiple contact points since they are independent contractors.

With an offshoring partner **you're able to scale up or down on demand**, in line with your specific capacity and technological requirements. It's as simple as speaking to your dedicated account manager.

Wrapping it up

Due to freelancers' solid expertise, they can be beneficial hires for small projects that last 2-3 months. Software development companies ensure that the **teams they build for their partners have expertise** across the entire required technology stack. This is why they make a better choice for complex projects that can take years of development and require complex execution.

Thank you

thescalpers.com