CORPORATE REFERENCE QUESTIONNAIRE

In order to properly evaluate a specific Proposer, each committee member must consider both the formal written proposal presented by the Proposer as well as the results of background checks of references provided by the Proposer and conducted by the individual assigned this duty.

The first step in the process will be an independent review of each written proposal by each committee member. Upon completion of the review of the written proposal, the committee member will assign initial score for each area based solely on the proposal. The scores must be numerical and within the range defined in the evaluation criteria. An independent review by each committee member of all of the proposals, and the subsequent assignment of initial scores for each area for each Proposer, must be completed prior to the report of the background checks. The tentative evaluation of Proposer qualifications and prior experience initially are to be based solely upon the information provided in the proposal.

Reference background checks will follow the review of the written proposals. A questionnaire to assist in conducting the calls has been prepared and is presented on the following pages. If the committee elects, they may include additional questions that need be asked. Those questions that ask a reference to rate the Proposer should use the following scale: Poor (1-2); Fair (3-4); Good (5-6); Very Good (7-8); Excellent (9-10).

After hearing the responses of the references and committee discussion, it will be the responsibility of each committee member to determine if his or her initial score based upon the review of the Proposer’s proposal should be altered. It should be noted that there is not a predetermined number of points to be awarded on the basis of the background reference checks. The initial scores should only be changed if the committee member feels that information obtained through the background checks warrants such a change.

___________________ ____________

Completed by
Date

PROPOSER’S CORPORATE REFERENCE QUESTIONNAIRE

PROPOSER NAME __

NAME OF FIRM GIVING REFERENCE _________________________

Rating Scale: Poor (1-2); Fair (3-4); Good (5-6); Very Good (7-8); Excellent (9-10)
1. What function did the Proposer perform for you?

2.
How many people were covered in your program?

3.
What was the dollar amount of your program?

4. How would you rate the Proposer’s overall performance (on a scale from 1-10)?

5. How would you rate the Proposer’s quality of work (on a scale from 1-10)?

6.
How would you rate the Proposer’s responsiveness to the needs of special populations; e.g. mental illness and substance abuse?

7.
How would you rate the Proposer’s staff (on a scale from 1-10)?

8.
How would you rate the Proposer’s ability to work with your in-house staff (on a scale from 1-10)?

Page 1 of 3

PROPOSER’S CORPORATE REFERENCE QUESTIONNAIRE

PROPOSER NAME __

NAME OF FIRM GIVING REFERENCE _________________________

Rating Scale: Poor (1-2); Fair (3-4); Good (5-6); Very Good (7-8); Excellent (9-10)

9.
How would you rate the Proposer’s technical skills and knowledge (on a scale from

1-10)?

10.
How would you rate the Proposer’s skills and knowledge relative to type of work (on a scale from 1-10)?

11.
Was the Proposer able to provide useful date for rate renewals and measuring the quality of service and outcomes?

12.
Rate the Proposer’s efforts in bringing your project to completion on time and within budget (on a scale from 1-10).

13.
Rate the Proposer’s reasonableness in resolving conflicts or problems (on a scale from 1-10).

14.
If problems could not be resolved with the project manager, how would you rate resolving the conflict with senior management?

Please explain.

Page 2 of 3

PROPOSER’S CORPORATE REFERENCE QUESTIONNAIRE

PROPOSER NAME __

NAME OF FIRM GIVING REFERENCE _________________________

Rating Scale: Poor (1-2); Fair (3-4); Good (5-6); Very Good (7-8); Excellent (9-10)

15.
Rate the degree of cooperation received from Proposer’s staff (on a scale from 1-10).

16.
Rate the Proposer’s fairness in contact negotiations (on a scale from 1-10).

17. Would you hire the Proposer again for another of your projects?

Clarify any of the above listed questions (only).

Is there anything you would like to add concerning this vendor?
Page 3 of 3

