	Performance Evaluation

	State of Ohio Standard Forms and Documents

	Performance Evaluation

	State of Ohio Standard Forms and Documents

	[bookmark: _GoBack]Firm Name
	[bookmark: Text226]Contractor's Company Name
	
	Date
	     

	Project Name
	     
	
	Project Number
	     

	Services Rated:
	[bookmark: Check3]|_| A/E
	[bookmark: Check4]|_| CMA
	|_| CMR
	[bookmark: Check5]|_| DB
	|_| Contractor
	|_| Other
	     

	Phase Rated
	[bookmark: Check6]|_| Pre-construction (planning, design and bidding)
	[bookmark: Check7]|_| Construction (construction and closeout)

	Performance Dimensions
	Value
	Score

	1. Proficiency / Expertise (Maximum 25 points)

	a. Team Commitment
	Fulfilled commitment to maintain proposed team* for duration of project (including EDGE)
	0 - 5
	   

	b. Team Experience
	Experience, dedication and effectiveness of staff and field representatives
	0 – 5
	   

	c. Leadership
	Effectiveness of leading and managing team
	0 – 5
	   

	d. Knowledge
	Knowledge of Owner and Contracting Authority policies and procedures and scope of work
	0 – 5
	   

	e. Technology
	Experience, creativity and effective use of technology
	0 – 5
	   

	2. Process Facilitation (Maximum 20 points)

	a. Problem solving / Decision Making
	Provided effective and creative problem solving and fair decision making
	0 – 5
	   

	b. Timeliness
	Responded and provided feedback to all stakeholders in a timely manner
	0 – 5
	   

	c. Documentation
	Provided effective and thorough information / documentation throughout all phases of the project
	0 – 5
	   

	d. Responsiveness / Follow-through
	Cooperated and performed responsibilities throughout all phases of the project
	0 – 5
	   

	3. Communication / Partnering (Maximum 20 points)

	a. Owner / Contracting Authority
	Effectiveness in communicating and maintaining relationships with Owner and/or Contracting Authority representatives
	0 – 5
	   

	b. Design Team / Consultants
	Effectiveness in communicating and maintaining relationships with the design staff and consultants of the project
	0 – 5
	   

	c. Contractors / Field Staff
	Effectiveness in communicating and maintaining relationships with the contractors and field staff
	0 – 5
	   

	d. Overall Team / Stakeholders
	Effectiveness in working with and maintaining relationships with all team members and other stakeholders of the project
	0 – 5
	   

	4. Project management (Maximum 35 points)

	a. Scope Management
	Identified, incorporated, tracked and managed changes within the project
	0 – 5
	   

	b. Schedule Management
	Effectively developed and managed a realistic project schedule and completed deliverables on time
	0 – 5
	   

	c. Budget Management
	Provided valuable input, assistance, accuracy, tracking / reporting and leadership to manage project on budget
	0 – 5
	   

	d. Quality Management
	Ensured quality design / construction and deliverables through demonstrated QA/QC processes
	0 – 5
	   

	e. Risk Management
	Provided thorough guidance, notification and effective action in managing / balancing project risks
	0 – 5
	   

	f. Closeout Management
	Effectiveness, timeliness and quality of punch list, record drawings and overall closeout activities
	0 – 5
	   

	g. Overall Project Management
	Delivered effective overall project management and administration for the duration of the project
	0 – 5
	   

	

	
	Total
	   

	Based on this evaluation, would you recommend this firm for comparable work in the future? |_| Yes |_| No

	If No, please state reason(s) on next page.

	

	Evaluator Name
	Architect/Engineer Staff Name
	
	Signature
	

	Evaluator Organization
	Architect/Engineer's Company Name
	
	Date
	     

	Use the space below to provide comments regarding the firm’s performance or the quality of deliverables. List specific team members if relevant. (attach additional pages if needed)

	

	     

	

F899-02v0414	Page 1 of 2
F899-02v0414	Page 2 of 2
