RFP Evaluation Form – [Insert Title of RFP]
Contractor: ___________________________________

Evaluator Letter: _____
Date Evaluated: ___________
Proposals will be evaluated on “best value” based on the evaluation criteria as stated below. The cost proposal will not be opened by the review committee until after the qualifications points are awarded. A 1000-point scale will be used to create the final evaluation recommendation. When assessing points, utilize a 1-10 scale which will then be multiplied by the weight assigned.
	Points
	Guidance

	10
	Couldn’t imagine a better response

	9-8
	Excellent, insightful response

	7-6
	More than adequate response

	5-4
	Adequate response, no special insights

	3-2
	Inadequate response

	1-0
	Totally inadequate response

	0
	No response given

	Factor
	Weight

	[Insert Criteria 1]
	%

	[Insert Criteria 2]
	%

	[Insert Criteria 3]
	%

	Extent Work is Performed in US
	%

	Cost
	30%

Evaluation

	Criteria
	Possible Points
	Points Awarded
	Multiplier (To be done by project manager)
	Total Points

	1. [Criteria 1]
A. [Sub-criteria A, if any] (Indicate points for sub-criteria A]
	0-10
	
	
	

	B. [Sub-criteria B, if any] (Indicate points for sub-criteria B]
	0-10
	
	
	

	C. [Sub-criteria C, if any] (Indicate points for sub-criteria C] [Note: total of all sub-criteria should equal weight of Criteria 1]
	0-10
	
	
	

	2. [Criteria 2]
A. [Sub-criteria A, if any] (Indicate points for sub-criteria 2 A]
	0-10
	
	
	

	B. [Sub-criteria B, if any] [Indicate points for sub-criteria 2 B]
	0-10
	
	
	

	C. [Sub-criteria C, if any] [Indicate points for sub-criteria 2 C] [Note: total of all sub-criteria should equal weight of Criteria 2]
	0-10
	
	
	

	3. [Criteria 3}
A. [Sub-criteria A, if any] [Indicate points for sub-criteria 3 A]
	0-10
	
	
	

	B. [Sub-criteria B, if any] [Indicate points for sub-criteria 3 B]
	1-10
	
	
	

	C. [Sub-criteria C, if any] [Indicate points for sub-criteria 3 C] Note: total of all sub-criteria should equal weight of Criteria 3]
	0-10
	
	
	

	4. Degree to which work is performed within the U.S. (To be tallied by project manager) (This will not be a factor in every RFP}
	Up to100
	
	
	

	TOTAL TECHNICAL POINTS (To be tallied by project manager)
	
	
	
	

	TG/ED 6% Preference (if applicable – To be tallied by project manager)
	60
	
	
	

	COST (To be tallied by project manager) (State policy requires this to be a minimum of 30% of the total points available]
	300
	
	
	

	TOTAL SCORE (To be tallied by project manager)
	
	
	
	

EXAMPLE OF COMPLETED EVALUATION FORM WITH CRITERIA INSERTED FROM A SAMPLE RFP (NOTESam: This example demonstrates a proposal that received a score of 5 across the board. All work in this proposal was indicated to take place in the U.S., so all 100 points were awarded under that criterion. This proposal was submitted by a TG vendor, so the 6% (60 point) preference was awarded. Finally, in this example, the proposal was twice as expensive as the lowest cost proposal and so received 150 of the possible 300 cost points.]

	Factor
	Weight

	Qualifications
	30%

	Data Collection
	15%

	Data Analysis
	15%

	Extent Work is Performed in US
	10%

	Cost
	30%

	Criteria
	Possible Points
	Points Awarded
	Multiplier (To be done by project manager)
	Total Points

	1. Qualifications
A. Sufficient resources and staff to conduct the study. (75 pts.)
	0-10
	5
	.5 x 75
	37.5

	B. Qualifications of study team members. (125 pts.)
	0-10
	5
	.5 x 125
	62.5

	C. Role and responsibilities with respect to other studies (100 pts.)
	0-10
	5
	.5 x 100
	50

	2. Data Collection
A. Description of mechanisms to collect data. (75 pts.)
	0-10
	5
	.5 x 75
	37.5

	B. Proposed auditing, spot-checking and cross-referencing of data to ensure accuracy. (50 pts.)
	0-10
	5
	.5 x 50
	25

	C. Plan for responding to missing or inaccurate data (25 pts.)
	0-10
	5
	.5 x 25
	12.5

	3. Data Analysis
A. Methods to analyze data and categories proposed to be analyzed. (70 pts.)
	0-10
	5
	.5 x 70
	35

	B. Expertise in statistical analysis. (30 pts.)
	1-10
	5
	.5 x 30
	15

	C. Demonstration of statistical validity of methods proposed. (50 pts.)
	0-10
	5
	.5 x 50
	25

	4. Degree to which work is performed within the U.S. (To be tallied by project manager)
	Up to100
	100
	
	100

	TOTAL TECHNICAL POINTS (To be tallied by project manager)
	
	
	
	400

	TG/ED Preference (if applicable – To be tallied by project manager)
	60
	60
	
	60

	COST (To be tallied by project manager)
	300
	150
	
	150

	TOTAL SCORE (To be tallied by project manager)
	
	
	
	610

NOTE: Creating an effective evaluation sheet to be provided to evaluators is extremely useful to enable the team to conduct a successful and well-documented evaluation process. Please contact Betsy Hayes at (651) 201-2407 or Kevin Marsh at (651) 201-2458 if you need assistance creating an evaluation sheet or have any questions about the evaluation process.
