[Agency/Customer Logo]

	This Second Tier Solicitation (Work Request) is issued under
Master Contract #_XXX, Title: XXX
(only prequalified contractors are permitted to respond)

	Second Tier Solicitation Number:
	

	Date Issued:
	

	Deadline for Questions:
	

	Response Due Date and Time:
	

	Email Responses to:
	

	Projected Work Period:
	From to

	Late submissions cannot be considered and will be rejected.

	 Purpose and Background:

	Scope of the Work:

	Timeline and Work Period of Performance:

	Mandatory Experience, Qualifications and additional Certifications :

	Desirable Experience, Qualifications and additional Certifications: (scored?):

	References: (scored?):

	Evaluation Criteria (such as qualifications, staffing, references, etc *):

Evaluation Process (sample):
There are ____ points available for each bid response for the items that will be scored. The table below indicates the percentage of points that will be assigned for bid evaluation purposes for each section of a responsive bid:
	Qualifications
	 %

	Staffing
	 %

	References
	 %

	Other (identify)
	 %

	Cost
	 %

	*Sample Capabilities

	Qualifications and experience of vendor and their staff

	Approach, methodology and availability of proposed staff

	Oral Presentations and Interviews

	References

	Samples of past projects, a written response to a scenario, etc

	Performance Measures:

	Debriefs and Protests :
(Recommended) Legislation RCW 39.26.170 and Policy # DES-170-00

	Agency / Customer Information

	Project Manager:
	
	Date:

	Phone:
	Email:
	Fax:

	(This section is an example and can be used at the customer’s discretion.)
Instructions to Vendors: Please ensure that you have included the following information in your response, as these are the items that will be used to evaluate your response:

	
1. In X or fewer pages (normally 3), describe your proposed solution, methodology and overall approach to the customer’s defined Scope of Work. Include all of the following in your response:

	2. The number of hours required for you to complete the Scope of Work;
Hourly rate proposed for consultant(s) to complete the work. A firm, fixed cost for completing the Scope of Work;

	3. A detailed project plan and schedule to complete the Scope of Work.

	4. In 2 or fewer pages, describe a similar project completed in the last 3 years by the consultant(s) submitted for this Second Tier Solicitation. Include the outcomes achieved for the customer. Identify this customer and provide contact information (name, telephone, email, etc) for this customer

	5. Number of staff that will be available for this Second Tier Solicitation.

	6. Affirm that proposed consultant will be available to begin work no later than DATE. Indicate any known staff scheduling issues during the proposed project period including but not limited to other project engagements and holidays.

	7. Commit that the staff proposed for this work will actually perform the contracted services. The bidder, by submitting a proposal, agrees that he/she will not remove the selected staff person without the prior approval of Project Manager. If removal is permitted, the bidder agrees that it will submit the name of the proposed replacement, who must meet the qualifications/experience requirements, for Project Manager’s review and approval before the individual is assigned responsibility for services of any Second Tier Contract awarded as a result of this Second Tier Solicitation.

	8. Résumé for each staff person submitted for this project, including subcontractors if applicable (include company names and phones numbers worked for past three years for each individual).

	9. Availability of staff for possible interview with customer.

	10. Vendor's contact information for this Second Tier Solicitation. Include project lead name, title, email, phone & fax numbers.

	A Second Tier Contract number will be assigned, and formal Purchase Order issued, after a vendor is selected to perform from this solicitation.

	
Please indicate Second Tier Solicitation # Customer fill in when responding to this solicitation.
If you have any questions, please contact the Project Manager identified on page 2

Vendor complete and return the following reference information with your response:
	
(Note: Vendor submission of this form constitutes permission for Customer to contact the reference indicated herein.)

	Contact Name of Reference:
	Contact's E-mail:

	Contact's Phone Number:
	Name of the Vendor’s Consultant(s) who are known to this contact:

	Time Frame of Services Provided:
	Budget for Services Performed by Vendor:

	Description of Services Performed:

	[bookmark: _GoBack](This space reserved for Customer use)

	
Page 4 of 4

