[image: image1.jpg]

[image: image1.jpg]

Benchmark Data Gathering Checklist
Without benchmarks, it is unreasonable to expect an aggressive yet realistically obtainable price target and a favorable set of terms and conditions. There are two sets of data that are helpful when setting benchmark prices, terms and conditions;

1. Industry guidance and market research

2. Specific historic Government transaction data

Industry Guidance and Market Research

Market data is extremely valuable for general market experience and for identification of trends and potential future developments. Companies such as Gartner and Forrester provide such services. These firms are helpful for general information about acquisition planning, identifying and discussing current market trends, and profiling the direction of a provider’s pricing and licensing methods. A review of this information is critical to refining general acquisition targets and planning for change, growth, etc. ESI maintains contracts with both of these services, with SPMs having access to this data.

Specific Historic Government Transaction Data

For analyzing specific transactions and their elements, the best type of benchmark data is actual transaction data culled from large similar transactions between the vendor/publisher and the Federal Government. Currently, SPMs and Contracting Officers have records of transactions they have worked.

As available (planned database within the ESI Portal) review data from prior similar transactions. The transactions should be similar in size (cost and quantity of licenses), product set, type of license, discount on license, discount on services (including maintenance/support), key terms and conditions, contingencies, etc.
The following table contains a list of key information to gather about benchmark data from prior actual transactions:

Benchmark Data Gathering Checklist
	Benchmark Data

	· What prior orders have been placed for the software?

· Was the order(s) placed under a DoD-wide contract vehicle?

· Are the individual orders available for review?

· What prices were granted for large quantities?

· What terms and conditions were modified or added for the order(s)?

· Were there any usage or organizational restrictions added?
· How wide was the usage (organization, agency, etc.)?

· What were the licensing metrics, i.e. the price per unit of measure (named users, concurrent users, CPUs, etc.)

· How many total units?
· What was the total license price?

· What are the support and maintenance terms?

	Lessons Learned
	· Who is the Contracting Officer and Software Product Manager (SPM) for this contract vehicle?

· What specific information or advice can they provide?

· Who are the Contracting Officers for past individual orders?

· What specific information or advice can they provide?

Best Value Toolkit | Benchmark Data Gathering Checklist | Version Date – September 2011
2

