[bookmark: _GoBack]

	CONTRACTOR PERFORMANCE EVALUATION

Contractor Name:

Project Manager: Phone:

Project Name: Number:

County Proj. Mgr: Bid No.:

Notice to Proceed Date: Completion Date:

	SECTION I
	MANAGEMENT AND ORGANIZATION OF THE WORK

A.	Effectiveness of supervision in scheduling the work, organizing
construction operations and providing quality control.		______

B.	Negotiation of contract modifications, project recordkeeping
and project documentation.	 					 _____

C.	Working relationship with department personnel responsible for
administration of the contract requirements and inspection of
the work.										______

SECTION I TOTAL	 (______)
 						SECTION I AVERAGE		 _

	
SECTION II
		WORK PERFORMANCE
A.	Prosecution of the work.								______

B.	Work effort and product quality control.				______

C.	Scheduling and controlling of construction activities to
minimize the impact on traffic through the construction
zone, access to adjacent property and protection of the
general public.									______

D.	Sufficiency of appropriate equipment to prevent downtime
and safe production of a quality product.				______

E.	Compliance with E.E.O., labor, training and on‑site safety.	______

F.	Interface with utility companies in adjusting, relocating or
installing facilities concurrent with construction.		______

G.	Final completion of the project.						______

SECTION II TOTAL	 (_____)
SECTION II AVERAGE 		

CMO:018
09/25/01
Page 1 of 2
E-25

CONTRACTOR PERFORMANCE EVALUATION
		RATING SCALE

 0 ‑ Completely Insufficient ‑ uncorrected or uncorrectable problems
 1 ‑

 2 ‑	Poor ‑ Problems and errors resulting in excessive effort, delay or actual damages to County or others; some effort made to remedy problems with active participation by County
 3 ‑

 4 ‑	Below Expectations ‑ Minor but consistent problems usually corrected after identification
 5 ‑

 6 ‑ Acceptable ‑ May encounter rare problems which are quickly remedied
 7 ‑

 8 ‑	Above Expectations ‑ Consistently problem free, complete and of high quality
 9 ‑

10 ‑	Outstanding ‑ Excellent performance with service often above that specifically defined

PROJECT MANAGER'S REMARKS SUPPORTING GRADES

__

__

__
		(Attach Additional Remarks)

	Submitted ____________________________ _____________
	 Project Manager Date

		CONTRACTOR'S COMMENTS

__

__

__
		(Attach Additional Remarks)

	Submitted ____________________________ _____________
	 	 Contractor Signature Date

	Approved ____________________________ _____________
 Department/Division Director		 Date

cc: Procurement Management

CMO:018
09/25/01
	Page 2 of 2
	E‑26
