SA # XXXXXXX-xxx
SOW: FEE FOR SERVICE
[bookmark: _GoBack]June 10, 2013
Page 1 of 1

SOFTWARE NEGOTIATIONS SERVICES
STATEMENT OF WORK: FEE FOR SERVICE

1. Contract Scope and Description
The Scope of Work (SOW) between _______ (Contractor) and the Department of General Services (DGS) is for Software Negotiations Services. These services will be utilized to assist State departments and local governments to implement software asset management business practices by reviewing, analyzing, and negotiating or renegotiating, as appropriate, new or current contracts to save money, increase services or benefits, and mitigate risk.

The focus of these negotiation services would include but not be limited to, licensing agreements, software maintenance, custom software development, and may include cloud services, e.g. SaaS or PaaS.

2. Contractor Skills, Tasks, and Responsibilities
The Contractor must provide a combination of bottom-line, business-oriented analysis with a comprehensive knowledge of information technology (IT) trends and developments. The Contractor’s services must be based on a world-wide scope of industry research and perspective.

The Contractor must have in-depth knowledge of IT infrastructure and processes necessary for the effective management, control, and protection of software assets throughout all lifecycle stages, including but not limited to, software development and licensing, maintenance, support and implementation services.

The Contactor must have demonstrated mastery as an IT software asset management negotiator. The Contractor must have extensive IT experience utilizing best practices in all aspects of contract negotiations, including but not limited to:
· accessing industry and major vendor pricing and payment data to ensure fair prices and favorable payment provisions
· developing and using negotiation strategies, tactics, counter tactics, and must haves
· reviewing, developing, or modifying terms and conditions that are sound and reasonably protect the State
· reviewing, identifying, proposing, and negotiating additional services or benefits the State may obtain from the Contractor at no additional cost or minimal cost to the Contractor
· reviewing supplier’s standard end-user license agreements, conducting risk analysis, and recommending modifications, as necessary, to ensure the State’s interests are reasonably protected
· ensuring the contract contains meaningful warranties, service level agreements, and adequate remedies for vendor noncompliance
· advising the State, in order for the State, to fully leverage historical licenses, product upgrade paths, entitlements, utilization of software from harvested equipment, and stopping the re-purchase of software already owned

The Contractor will assist the State to provide a data source for the State:
· to capture historical and current prices, enterprise wide, to strengthen the State’s ability to independently conduct price analysis for current and future contracts
· to measure the cost-effectiveness of the negotiation services contract

The Contractor will be responsible for developing and upgrading State knowledge and skills to perform effectively in the following areas:
· understanding and use of the database mentioned above
· research and knowledge of key research sites, analysis methodology and documentation, organization of roles and responsibilities for the negotiation team, and any other factor necessary for the pre-negotiations planning stage
· all aspects of the Contractor’s negotiations services, including knowledge and expertise in negotiation and also negotiating software business contracts including, but not limited to: terms and conditions, license agreements, warranties, service level agreements, low or no cost to Contractor benefits or additional services for the State, remedies for non-compliance, leveraging historical licenses and products, and ensuring no software is repurchased that is already owned, etc.
· documentation will be provided by the Contractor to assist with the knowledge/performance transfer of skills and knowledge to the State
· competency testing to ensure knowledge/performance transfer has occurred and, if not, providing refresher on-the-job training and mentoring via phone, computer, or face-to-face, or other performance transfer methodologies, as required

3. Contract Deliverables
As part of the Service, Contractor will:
a) Review thoroughly the bidder’s offer or the State’s current contracts for opportunities for cost optimization, service improvement , or risk mitigation.
b) Utilize Contractor’s proprietary data and/or research about technology pricing and about prices paid by other customers similar in size to the State’s intended purchase. Information supplied by Contractor shall indicate the optimal range of prices for best-in-class pricing and ensure that technology pricing is favorable
c) Review software product configuration for product counts, replacement products and product pricing
d) Negotiate software licensing and provide recommendations for related and beneficial hardware changes, if appropriate
e) Stay abreast of, report on vendor software releases and technology industry direction, and discuss how this information can be utilized in negotiations
f) Review and report on Independent Software Vendor (ISV) software costs and utilize this information in the best interests of the State
g) Utilize data, analysis and professional analysts or subject matter experts from the State and/or Contractor, as required, in the areas of, but not limited to, business, finance, pricing, information technology, software, program, risk, change management, project management, measurement, evaluation, and legal
h) Conduct pre-negotiation planning and research in preparation for bidder negotiations. Present research and recommendations in writing on pricing, products, and how to leverage the State resources cost-effectively for State review and feedback
i) Develop a strategic negotiation plan, including all lifecycle stages, as warranted, and involve Contractor and/or State IT, business, legal, control agency, and program subject matter experts, as appropriate, and receive approval from State
j) Prepare appropriate negotiation language and/or documents based upon current research results and trends regarding software pricing, negotiation targets, terms and conditions, warranties, additional services vendors can supply at no or low cost, payment terms and all other factors that can be utilized to produce a better result both in price and quality for the State
k) Educate negotiation team about current research results and trends regarding software pricing, likely negotiation targets, such as, terms and conditions, warranties, additional services vendors can supply at no or low cost, payment terms and all other factors that can be utilized to produce a better result both in price and quality for the State
l) Negotiate, co-negotiate, or advise (role determined by the State) State negotiators to produce improved contracts for the State
m) Assist in the optimization of current data resources and measurement tools to:
· evaluate and review the results of the software negotiations services contract and document lessons learned based on the data
· load historical and current data into database to assist with the assessment of the cost-effectiveness of negotiation services
· Input historical and current pricing information and other strategic data, enterprise-wide, to be used for future contract negotiations and with the intent of the State managing contract negotiations independently, except in special circumstances

	Service
	Task
	Task Deliverables

	Software Asset Management Services
	Negotiation
Targets Report
	Research state software current contracts or bidders’ offers (new contracts) and identify opportunities for cost optimization, improved services and risk mitigation targets.

	World-Wide Scope of Business and IT Research and Consulting Services

	Preferred Technology
Strategic Directions Report Regarding Solution Alternatives, including pros and con

	Review State business, functional, and technical requirements, opportunities, the business or operational problem, and the current information technology environment

Review current and future-oriented, world-wide technology products, services, trends, and solutions

Identify strategy directions and likely tactics to provide a cost-effective solution based on the State’s business need and IT standards, architecture, security, disaster recovery requirements, available funds, and time and resource constraints

Utilizing expertise in the previous four bulleted areas and, not limited to, the following areas, review bidders’ proposals to identify areas to negotiate reduced price or improved services, benefits or risk mitigation measures:
· IT management & Services
· Policy & Planning
· Metrics
· Outsourcing
· Best Practices
· Asset Management
· Hardware Platforms, in reference to Software Considerations
· Server
· Mainframe
· Administration and Finance
· Contract Management
· Procurement
· Analysis and recommendations on IT Products, markets, technologies, and industry competition, in relationship to software asset management
· Market Trends, Forecasts

Provide the following resources to the State, if required:
· Studies on strategic topics
· Respond to negotiation inquiries by phone or email
· Negotiation teleconferences
· Executive summary on newest IT issues, if requested, and best advice
· Web-based access to technical research
· On-site visits, if requested

	Negotiation Services
	Develop Negotiation
Plan
	· Develop a Negotiation plan, involving appropriate Contractor and State SMEs.
· Negotiate significant improvements to current or new contract(s)

4. Responsibilities of the State
The State is responsible for providing required information, data, documentation, and personnel to facilitate the Contractor’s performance of the work required in this Statement of Work.

The State will provide the Contractor feedback on negotiations approach and final approval on negotiations plan.

5. Confidentiality of Data
All financial, statistical, personal, technical and other data and information relating to the State’s operation which are designated confidential by the State and made available to the Contractor in order to carry out this Agreement, or which become available to the Contractor in carrying out this Agreement, shall be protected by the Contractor from unauthorized use and disclosure through the observance of the same or more effective procedural requirements as are applicable to the State. The identification of all such confidential data and information as well as the State’s procedural requirements for protection of such data and information from unauthorized use and disclosure shall be provided by the State in writing to the Contractor.

The Contractor and each of its employees or other person who may have access to the Department of General Services data, will be required to sign a statement (DGS supplied form) attesting to the fact that he/she is aware of the confidentiality of information and the penalties for unauthorized disclosure thereof. It is the contractor’s responsibility to notify the DGS of any changes in designations.

If the methods and procedures employed by the contractor for the protection of the Contractor’s data and information are deemed by the DGS to be adequate for the protection of the DGS’ confidential information, such methods and procedures may be used, with the written consent of the DGS, to carry out the intent of this
paragraph. The Contractor shall not be required under the provisions of this paragraph to keep confidential any data or information, which is or becomes publicly available, is already rightfully in the Contractor’s possession, is independently developed by the Contractor outside the scope of this Agreement, or is rightfully obtained from third parties.

NOTE: This section may change if cloud services become an option.

6. Term

	Task
	Contract Term
	Hourly Rate*

	Software Negotiation Services
	8/1/13 – 7/31/14
Two (2), one (1) year renewal options
	$________
NOTE: See CAP below

*Hourly Rate means Rate Per Hour. Use whole numbers – no cents. If bidder includes cents, the State will round down to the nearest dollar (e.g., $95.01 or $95.95 will be rounded down to $95.00).

CAP: The Contractor will be compensated no more than what is equal to or less than 10% of the savings achieved, which would be the difference between the final offer achieved by the State and the final offer achieved by the Contractor. In addition, the Contractor would be paid no more than $249.999.99 per project.

The Fee for Service payment will be made after acceptance and when the payment of deliverables, whether phased or a one-time payment is made.

Bidder will be asked to certify that the hourly rate specified is guaranteed for the entire MSA term as the maximum hourly rate to be charged to user agencies and the bidder also agrees they may charge lower rates when responding to a user agency’s RFO.

7. Terms and Conditions

This Agreement between the California Department of General Services and __________ sets forth the complete terms and conditions pursuant to which both parties agree to provide certain negotiation services and advisory services, as more specifically defined herein.

8. Contract representatives

	Department of General Services
	
	Contractor, Incorporated

	Attn: Inga Olson
	
	Attn:

	707 3rd Street
	
	Address

	West Sacramento, CA 95605
	
	City

	(916)375-4380
	
	Phone Number

	Inga.olson@dgs.ca.gov
	
	Email Address

MSA # XXXXXXX-xxx
SOW: FEE FOR SERVICE
June 10, 2013
Contractor’s Name
Page 7 of 7

Revision Date: 6/10/13

EXHIBIT BUDGET DETAIL AND PAYMENT PROVISIONS

A. Invoicing and Payment: For services satisfactorily rendered, and upon receipt and approval of the invoices, and after acceptance and payment of deliverables, whether phased or one-time, the State agrees to compensate the Contractor a rate of $_____ per hour. The Contractor will be compensated no more than 10% of the amount of the savings achieved, which would be the difference between the final offer achieved by the State and the final offer achieved by the Contractor, in accordance with the rates specified herein, Exhibit A, Statement of Work, 6 pages, which is attached hereto and made a part of this Agreement. The amount paid to the Contractor shall not exceed $249,999.99 per project.

Invoices shall include the Agreement Number and be submitted when the Negotiation Services contract has been completed to:

Department of General Services
Procurement Division
Attn: PD Admin
707 3rd Street, 2nd Floor, MS 2-212 – North
West Sacramento, CA 95605
Ph: (916)375-4512
Fax: (916)375-4490

B. Budget Contingency Clause: It is mutually agreed that if the Budget Act of the current year and/or any subsequent years covered under this Agreement does not appropriate sufficient funds for the program, this Agreement shall be of no further force and effect. In this event, the State shall have no liability to pay any funds whatsoever to contractor or to furnish any other considerations under this Agreement and Contractor shall not be obligated to perform any provisions of this agreement.

If funding for any fiscal year is reduced or deleted by the Budget Act for purposes of this program, the State shall have the option to either: cancel this Agreement with no liability occurring to the State, or offer an Agreement Amendment to Contractor to reflect the reduced amount.

C. Prompt Payment Clause: Payment will be made in accordance with and within the time specified in Government code, Chapter 4.5 (commencing with Section 927).
