Determine what pricing information (if any) to require from offerors.		
Given acquisition planning, including a commerciality decision.		
Require offerors to provide pricing information required to support a decision on price reasonableness or cost realism, but never require offerors to provide more information than necessary.		
Part A: Obtaining Cost or Pricing Data		
Determine whether to require submission of cost or pricing data.		
Do not require cost or pricing data if an exception applies.		
Part B: Information Other Than Cost or Pricing Data		
Determine the pricing information (if any) to request of offerors.		
Require offerors to provide information other than cost or pricing data required to support a decision on price reasonableness or cost realism, but never require offerors to provide more information than necessary.		
li i		

Part C: Cost or Pricing Data		
Sub-Duty	Obtain cost or pricing data.	
Sub-Duty Standard	Correctly follow the procedures at FAR 15.403-4.	

October 2003

Policies

FAR	Agency Suppl.	Subject
2.101	эиррі.	Definitions.
15.401		Contract pricing definitions.
15.402		Pricing policy – order of precedence in requesting information to
		support price and cost analysis.
15.403-1		Prohibition against obtaining cost or pricing data.
15.403-2		Other circumstances where cost or pricing data are not required.
15.403-3		Requiring information other than cost or pricing data.
15.403-4		Requiring cost or pricing data.
15.403-5		Instructions for submission of cost or pricing data or information
		other than cost or pricing data.
15.404-3		Subcontract pricing considerations.
15.406-2		Certificate of current cost and pricing data.
15.406-3		Documenting the negotiation including cost or pricing data that are
		inaccurate, incomplete, or noncurrent.
15.408		Solicitation provisions and contract clauses.
52.214-28		Subcontractor cost or pricing data – modifications – sealed bidding.
52.215-12		Subcontractor cost or pricing data.
52.215-13		Subcontractor cost or pricing data – modifications.
52.215-20		Requirements for cost or pricing data or information other than cost
		or pricing data.
52.215-21		Requirements for cost or pricing data or information other than cost
		or pricing data – modifications.

Other KSAs

- 1. Knowledge of sources of data on market prices, market segmentation, product differentiation, and market measurement and forecasting.
- 2. Skill at forecasting market prices and analyzing the pricing decisions of business entities.
- 3. Ability to read and understand complex information related to cost or pricing data and information other than cost or pricing data.
- 4. Ability to identify the relationship between unnecessary requirements for offeror information, reduced competition, and increased prices.

October 2003

- 5. Ability to demonstrate the attention to detail necessary to identify appropriate requirements of offeror pricing information.
- 6. Ability to determine the necessity for and relevance of offeror/quoter pricing information in determining whether a price is fair and reasonable.
- 7. Ability to maintain the honesty and integrity of the acquisition process.

Other Policies and References (Annotate As Necessary):

Part A: Obtaining Cost or Pricing Data

Part A: Obtaining Cost or Pricing Data

October 2003

Tasks

1. Determine whether to except offerors	Except offerors from submission of cost or pricing
from submission of cost or pricing data	data based on expected adequate price
based on expected adequate price	competition when available information indicates
competition.	that:
	Two or more responsible offerors,
	Competing independently,
	Will submit priced offers that satisfy the
	Government's expressed requirement; and
	Award will be made:
	- At a fair and reasonable price.
	- To the offeror whose proposal represents the
	best value where price is a substantial factor
	in source selection.
2. Determine whether to except offerors	Except offerors from submission of cost or pricing
from submission of cost or pricing data	data when acquiring a commercial item as defined
when acquiring a commercial item.	in FAR 2.101.
3. Determine whether to except offerors	Except offerors from submission of cost or pricing
from the requirement for cost or pricing	data when prices are set by pronouncements in the
data when prices are set by law or	form of periodic rulings, reviews, or similar
regulation.	actions of a governmental body, or embodied in
	law(s).
4. Determine whether to request a waiver	Only request a written waiver from the head of the
of the requirement for cost or pricing data by the head of the contracting activity.	contracting activity (HCA) in exceptional cases.
	Never request a waiver unless available
	information indicates that the price can be
	determined fair and reasonable without
	submission of cost or pricing data. For example,
	price reasonableness might be determined using
	cost or pricing data furnished on previous
	production buys combined with updated market
	information.
	Note: If the HCA waived the requirement for
	submission of cost or pricing data on a contract or
	subcontract, lower-tier subcontractors are not
	covered by that exception.

Part A: Obtaining Cost or Pricing Data

October 2003

Tasks

5. Determine whether to require cost or pricing data.	 Never obtain cost or pricing data when one of the following exceptions applies: Adequate price competition; Acquiring a commercial item; Prices are based on prices set by law or regulation; The HCA has waived the requirement; or Modifying a contract or subcontract for a commercial item.
	 Unless an exception applies, require cost or pricing data when any of the following exceeds the cost or pricing data threshold: Negotiated new contract price. Contract modification aggregate price adjustment (the sum of related increases and decreases). New subcontract price when the higher tier is required to submit cost or pricing data. Subcontract modification aggregate price adjustment when the higher tier is required to submit cost or pricing data.
	 Unless prohibited because an exception applies, the HCA, without power of delegation, may authorize obtaining cost or pricing data for a contract action with an estimated price below the cost or pricing data threshold provided: The estimated price (for modifications, the aggregate price adjustment) exceeds the simplified acquisition threshold; The HCA justifies the requirement for cost or pricing data; File documentation includes a written finding that cost or pricing data are necessary to determine whether the price is fair and reasonable; and The facts support the finding.

Part B: Pricing Information Other Than Cost or Pricing Data

Part B: Pricing Information Other Than Cost or Pricing Data

October 2003

Tasks

1. In the solicitation, require submission	See the Price-Related Factors unit for the type of
of any offeror information necessary to	information required.
apply price-related factors stated in the	
solicitation.	Do not require offerors to submit information
	already available to contracting personnel from
	other Government and market sources.
2. Determine whether offeror information	When there is adequate price competition,
is necessary to determine price	generally no additional information is required.
reasonableness or cost realism.	However, for unique or complex fixed-price
	requirements or under cost-reimbursement
	contracts, additional information may be needed
	to evaluate price/cost reasonableness or cost
	realism.
	When prices are not based on adequate price
	competition or prices set by law or regulation,
	additional information may be necessary to
	determine price reasonableness.
	Consider the following order of preference for
	obtaining pricing information:
	• Information available from within the
	Government.
	Information from sources other than the
	offeror.
	Information obtained from the offeror.
	However, if sufficient pricing information is not
	available from other sources, it must be obtained
	from the offeror.

Part B: Pricing Information Other Than Cost or Pricing Data

October 2003

Tasks

3. Determine the extent and types of	Do not obtain more offeror information than
information to require from the offeror.	necessary to determine price reasonableness.
	Information may relate to: Sales; Pricing; or Cost.
	When acquiring commercial items, limit requests for sales data relating to commercial items to data
	for the same or similar items during a relevant time period.
4. Include instructions in the solicitation	Describe the specific information to be submitted
for submitting information other than cost	by offerors.
or pricing data.	Determine whether or not to require a common
	format for data submission or allow each firm to use its own format. To the maximum extent
	practicable, limit the scope of the request for information relating to commercial items to
	include only information that is in the form
	regularly maintained by the offeror as part of its
	commercial operations.
	Use the Requirements for Cost or Pricing Data or Information Other Than Cost or Pricing Data clause (FAR 52.215-20), Alternate IV to establish
	the Government's right to access to the offeror records necessary to support price analysis.

Part B: Pricing Information Other Than Cost or Pricing Data

October 2003

Tasks

5. Determine whether information	When cost or pricing data are submitted by an
submitted in response to a requirement for	offeror and it is later determined that an exception
cost or pricing data should be treated as	applies, that data must be treated as information
information other than cost or pricing data.	other than cost or pricing data. Exceptions are:
	• Adequate price competition. This normally
	results from two or more competitive offers
	competing independently for contract award.
	However, a price can also be based on
	adequate price competition, when only one
	offer is received, if the:
	- Contracting Officer determines that the only
	offer received was submitted with the
	expectation of competition;
	- The determination is reasonable; and
	- The determination is approved at a level
	above the Contracting Officer.
	 Acquiring a commercial item;
	 Prices are based on prices set by law or
	regulation;
	• The HCA has waived the requirement; or
	 Modifying a contract or subcontract for a
	commercial item.

Part C: Cost or Pricing Data

Part C: Cost or Pricing Data

October 2003

Tasks

Specify data submission requirements.	Correctly use the Requirements for Cost or Pricing Data or Information Other Than Cost or Pricing Data clause (FAR 52.215-20) or its Alternate I, to specify the cost or pricing data submission requirements.
	Use the Requirements for Cost or Pricing Data or Information Other Than Cost or Pricing Data – Modifications clause (FAR 52.215-21) or its Alternate I to specify the cost or pricing data submission requirements for proposals related to contract modifications.
2. Review contractor requests for an exception.	 Consider requests for an exception to cost or pricing data requirements. Exceptions are: Adequate price competition. This normally results from two or more competitive offers competing independently for contract award. However, a price can also be based on adequate price competition, when only one offer is received, if the: Contracting Officer determines that the only offer received was submitted with the expectation of competition; The determination is reasonable; and The determination is approved at a level above the Contracting Officer. Acquiring a commercial item; Prices are based on prices set by law or regulation; The HCA has waived the requirement; or Modifying a contract or subcontract for a

Part C: Cost or Pricing Data

October 2003

Tasks

3. Determine if cost or pricing data from a prospective subcontractor must be submitted to the Government.	Unless the Contracting Officer believes such submission is unnecessary, the offeror must submit, or cause to be submitted to the Government by the subcontractor(s), cost or pricing data for subcontracts that are the lower of either:
	• \$10,000,000 or more; or
	Both more than the pertinent cost or pricing data threshold and more than 10 percent of the prime contractor's proposed price.
	The Contracting Officer may require the
	contractor or subcontractor to submit to the Government (or cause submission of)
	subcontractor cost or pricing data below the
	thresholds above that the Contracting Officer considers necessary for adequately pricing the prime contract.
4. If offeror refuses to provide or certify	When cost or pricing data are required and no
cost or pricing data, take appropriate	exception applies:
action.	Withhold contract action (e.g., award or modification of contract or subcontract); and
	Refer the contract action to higher authority.
	The head of the contracting activity has the authority to waive the requirement for cost or pricing data.

Part C: Cost or Pricing Data

October 2003

Tasks

5. Identify any data that are inaccurate,	During proposal review:
incomplete, or noncurrent and take	Assure that the cost or pricing data submitted
appropriate action.	conforms to the requirements in the
	solicitation.
	Double-check for data that are inaccurate,
	incomplete, or noncurrent during price and/or cost analysis.
	• When audit or other field pricing support is required, review reports for any indication that
	the data are inaccurate, incomplete, or noncurrent.
	Question suspect data during discussions.
	Failure to question any data that are known to
	be inaccurate, incomplete, or noncurrent
	before negotiations are complete may affect
	the Government's rights under the defective
	pricing clause in the contract.
	Require corrected data or make allowance for
	incorrect data.
	• In the price negotiation memorandum, identify
	any data that are known to be inaccurate,
	incomplete, or noncurrent, the action taken to
	rectify the problem, the result, and the affect
	of any defective data on contract price.
6. Determine the "as of" date for the	Use either:
Certificate of Current Cost or Pricing	The date when price negotiations were
Data.	concluded and price agreement was reached;
	or
	An earlier date agreed upon that is as close as practicable to the agreement on price.
	practicable to the agreement on price.
	When negotiating an earlier date establish a
	reasonable allowance for the time required by
	corporate personnel (e.g., corporate buyers) to
	recognize and transmit relevant data to corporate
	negotiators, assuming reasonable efficiency and
	competence.

Part C: Cost or Pricing Data

October 2003

Tasks

7. Obtain from offeror (including	The certificate must conform to the requirements
proposed sub-contractor, if appropriate) a	of FAR 15.406-2.
properly executed Certificate of Current	
Cost or Pricing Data.	