
Qualifi cations-
Based Selection

of Design
Professionals

ACEC
AmericAn council of engineering compAnies

100 Years of Excellence

Contains
QBS

Evaluation &
Selection

Forms

QBSQBSQBSQBSQBSQBSQBSQBSQBSQBSQBSQBS
Owner’s Guide

 to

American Council of Engineering Companies
1015 15th St. NW
Washington D.C. 20005
202-347-7474 FAX: 202-898-0068

www.acec.org

Copyright©2012. American Council of Engineering Companies

ACEC
American Council of Engineering Companies

00	 Owner’s Guide to QBS

All rights reserved. This publication is the sole and exclusive property of ACEC. No part of
this publication may be reproduced, duplicated, stored in any form of retrieval system, or
transmitted in any form or by any means—electronic, mechanical, photocopying, recording
or otherwise—without the written permission of ACEC.

The material in this publication is for informational purposes only and is not to be regarded
as a substitute for technical, legal, or other professional advice. While ACEC has made
every effort to present accurate information, we recognize that errors may exist or changes
may occur over time. Therefore, the reader is encouraged to review any information contained
in this publication carefully. ACEC is not responsible for, and expressly disclaims, liability
for any claims arising out of use, contained in this publication.

ISBN: 978-0-910090-55-1

Table of Contents

 Foreword. 1

 Acknowledgement. 2

 Disclaimer. 2

1.0 Introduction and Overview. 3

2.0 The Importance of Quality Design . 4

3.0 Basis for Procuring Professional Design Services through
 Qualifications-Based Selection. 5

3.1 Introduction. 5

3.2 The Brooks A/E Act of 1972 and its Legacy. 5	

3.3 Public Policy and Sound Management Rationale for Using QBS. 6

3.4 The Qualifications-Based Selection Process. 7	

4.0 QBS Selection Methodology – Step 1 . 8	

4.1 Introduction. 8

4.2 Identifying the General Scope of Work . 8	

4.3 Setting the Selection Time Frame. 9

4.4 Requesting Statements of Qualifications. 9

4.5 Contents of the Request for Statements of Qualifications . 9

4.6 Evaluating the Statements to Develop a Short List . 10

4.7 Tours of the Project Site. 10

4.8 Evaluating and Ranking the Short-Listed Firms. 10

4.9 Interview Room Set-up. 11

4.10 Possible Interviewing Guidelines. 11

4.11 Ranking of Short-Listed Firms . 12

5.0 Definition of Project Scope Under QBS – Step 2. 13

5.1 Introduction. 13

5.2 Developing the Scope of Services. 13

5.3 Fee Proposal and Negotiation. 13

Qualifications-Based Selection of Design Professionals	 i

6.0 Agreement of the Parties – Business Terms of the Contract – Step 3 14

6.1 Introduction. 14

6.2 Compensation Estimates. 14

6.3 Overhead. 14

6.4 Establishing Engineering Fees. 15

7.0 QBS and 21st Century Design and Construction Project Delivery. 16

7.1 Introduction to Alternative Project Delivery (APD) Methods . 16

7.2 Implementing QBS in Alternative Project Delivery Methods . 17

8.0 Additional Resources. 19

Appendices

Illustration of Steps in QBS Selection1.	 . 20

Sample RFQ (Request For Qualifications)2.	 . 21

Sample Qualifications Evaluation Form (Unweighted) and Sample 3.	
Qualifications Evaluation Form (Weighted) . 28

Sample Qualifications Evaluations Summary Form4.	 . 31

Sample Notification to Highest Ranked Firm (Selected Firm)5.	 . 32

Sample Notification to Firms Not Selected6.	 . 33

Sample Invitation to Highly Ranked Firms for Interview7.	 . 34

Sample Interview Issues and Score Sheet8.	 . 35

Sample Optional Form/Interview Score Sheet9.	 . 37

Sample Group Interview Evaluation Form10.	 . 38

 Sample Notification to Firms Not Selected After Interview11.	 . 39

ACEC Matrix of State QBS Laws12.	 . 40

EJCDC Document Titles13.	 . 45

Where to Go for More Information About QBS14.	 . 49

ii	 Owner’s Guide to QBS

Foreword
The purpose of this manual is to provide
guidance to facilities and infrastructure
owners in the selection of design
professionals. This information can also be
used for training of staff in the Qualifications-
Based Selection (QBS) process.

A significant determinant of success on a
project is the selection of a highly qualified
design firm with a thorough understanding of
the client’s needs and ability to competently
undertake the project.

The Federal Government and most
state agencies support and practice
Qualifications-Based Selection (QBS) of
design professionals as a successful and
well documented procurement process that
maximizes the value that taxpayers will
receive on public projects. QBS is also used
in the private sector by owners seeking
quality project designs at fair and reasonable
costs.

Qualifications-Based Selection of Design Professionals	 1

“With QBS, the owner gets
a qualified, competent
engineer who is known to
have the qualifications for
a specific project; and the
taxpayer receives a quality
infrastructure system that is
well-designed and meets the

required service life.”

 —Paul Kinshella,
City of Phoenix
Water Services
Department

Disclaimer
The American Council of Engineering
Companies and all individuals involved with
the development of this Owner’s Guide hereby
disclaim any intention or responsibility for
making this Owner’s Guide to Qualifications-
Based Selection of Design Professionals and
its use a guarantee of error-free service and
deliverables. The guidance provided herein can
be of value to owners and a wide variety of
firms in the design profession, but each owner
and each firm must adapt the suggestions to fit
each project and practice. Procurement laws
vary between states and federal agencies, and
the actual implementation of the Qualifications-
Based Selection Process should be adapted in
each state to conform to these laws.

Acknowledgement
The American Council of Engineering
Companies extends thanks to the ACEC
Management Practices Committee for its
direction and guidance in the preparation of
this document. In particular, the following
contributors provided drafting and editing
support for this publication:

Les Fukuda, HDR/Hawaii Pacific
(2011- 2012 Chairman, ACEC Management
Practices Committee)

William Mielke, Ruekert/Mielke Inc.

Win Westfall, Willdan Group, Inc.

Timothy J. Haener, J-U-B Engineers, Inc.

Ronald Ewing, Dewberry, Inc.

William C. Seigel, Kleinfelder, Inc.

Michael P. McMeekin,
Lamp Rynearson & Associates, Inc.

William Sayre, Bolton & Menk, Inc.

ACEC Staff providing input to the publication:
Jeffrey Beard and Edward Bajer

2	 Owner’s Guide to QBS

1.0 Introduction
and Overview
QBS is the foundation of federal procurement
law as applicable to professional architect-
engineer and related services. Based on Public
Law 92-582 (also known as The Brooks Act)
passed in 1972, “…it is to be the policy of
the government to publicly announce all
requirements for architectural and engineering
services and to negotiate contracts for
architectural and engineering services on
the basis of demonstrated competence and
qualifications for the type of professional
services required.” The intent of the law was
to codify a system of procurement that used
competence and related non-price attributes
of the offer or as a method for selecting a
successful professional services provider rather
than on the basis of lowest price.

“The Transportation
Department strongly endorses
QBS as the preferred method of
selecting qualified, competent
and experienced professional
engineering firms. Our state
has a long history with QBS,
and we are committed to its
continued use.”

—Harold Linnenkohl,
Georgia Department
of Transportation

Qualifications-Based Selection of Design Professionals	 3

2.0 The Importance
of Quality Design

“Quality must be built in at the design
stage.”

 —W. Edwards Deming

Engineering design is a creative process that
devises solutions to identified needs. The solution
can take many forms – a structure, a technique,
a product or other innovation depending on
the problem. Talent, skill and experience are
all relevant characteristics of the engineering
consultant and design engineer. Problem solving
by the engineer establishes the optimal solution
to a particular situation based on opportunities
and constraints. The process includes creative
thinking, overcoming obstacles based on
competing concepts, selecting the preferred
solution, and moving from ideas to detailed
design and construction. For many engineers,
solving challenging problems in the built and
natural environment through implementation of
engineering design is the most satisfying feature of
engineering practice.

Drawings and specifications are a principal product
of the design professional’s work. Their clarity
and accuracy are major determinants of quality.
Talent, skill and experience and a range of
interpersonal and other factors also affect project
quality and client satisfaction. All owners, whether
municipalities, private companies or institutions,
and the design professionals with whom they
contract, seek the same result -- satisfaction in a
job well done. Following an organized process for
selecting and procuring professional services is an
important first step to achieving a quality project.

Qualifications-Based Selection (QBS) is a process
that enables the project owner to obtain the
services of a highly qualified design professional
at a fair and reasonable cost. QBS should be

considered an investment in quality, because
the cost for a design professional’s services
will normally amount to only about one-to-
two percent of the project’s overall life-cycle
costs. The right design professional will save the
cost of their fees through project innovations,
lower costs of operation and maintenance, and
savings in ongoing energy costs. The quality of
design has a profound impact on both the initial
construction costs and future maintenance costs.
The principles of QBS apply to the entire cost of
a project, and focus on obtaining the best value
for the taxpayer’s dollar.

The purpose of this Guide is to provide a
“ready reference” for selecting qualified design
professionals and establishing the framework
for a successful project. This Guide presents
recommended procedures for conducting a
qualifications-based selection process, defining
a scope of services which adequately addresses
the needs of a specific project, negotiating a fair
compensation commensurate with the services
provided, and preparing a legal agreement.
Regardless of past experience in selecting design
professionals and procuring professional services,
the procedures set out in the Guide will help
illuminate, clarify and streamline the selection
and negotiation process.

Owners who follow these procedures will gain
confidence that they are procuring services
that represent the greatest value to their
organizations. For public entities, this Guide
describes the applicable rules and regulations
governing the selection and contracting of design
professionals, and outlines the procedures for
ensuring compliance with legislation. Design
professionals who study the Guide’s contents
can better organize and prepare to participate in
the selection process. When a well-conducted
selection and negotiation process sets the tone
for an efficiently managed project with scope and
responsibilities clearly defined, both owner and
engineer can move toward a common goal of
successful project completion.

4	 Owner’s Guide to QBS

3.0 Basis for
Procuring
Professional
Design Services
through
Qualifications-
Based Selection

3.1 Introduction

In retaining a design professional, an owner
or manager should be guided by one primary
consideration: the qualifications of the firm for
the specific project to be undertaken. In short,
selecting a design professional should be by the
same criteria that apply to choosing a physician
or other reputable professional, including the
skill, reputation, past performance, technical
competence, and commitment to the owner’s
interests.

The QBS process is the most widely endorsed
method for selecting a design professional
by public owners. It is recommended by the
American Bar Association, the American Public
Works Association and various other groups, as
well as the Associated General Contractors of
America and all the major design professional
organizations and associations. The QBS process
is employed by all agencies of the federal
government, most state governmental agencies,
and hundreds of local communities
throughout North America.

3.2 The Brooks A/E Act of 1972
and its Legacy

Public Law 92-582 (commonly known as the
Brooks Act and passed by Congress in 1972),
amended the Federal Property and Administrative
Procedures Act of 1949 regarding the United
States Government’s selection procedures
for the procurement of Architectural and
Engineering Services. The Brooks A/E Act
states “The Congress hereby declares it to be
policy of the federal government to publicly
announce all requirements for architectural and
engineering services, and to negotiate contracts
for architectural and engineering services on
the basis of demonstrated competence and
qualification for the type of professional services
required and at fair and reasonable prices.”

The Brooks A/E Act is a competitive
procurement approach that involves a simple
two-part procedure: First, the contracting officer
makes a selection of the most qualified A/E from
the pool of offerors on the basis of competence
and qualifications, and second, the contracting
officer enters into negotiations with the selected
professional(s) to arrive at a fair and reasonable
price. In 1988, Congress enacted amendments to
the Act which served to clarify certain definitions;
and to explicitly include related design and
construction services, which are normally part
of architect/engineer projects. The Brooks A/E
Act has worked well since its adoption; assuring
that all architectural and engineering services
for the federal government are procured using
qualifications-based selection procedures and
resulting in quality projects for public owners.

Qualifications-Based Selection of Design Professionals	 5

3.3 Public Policy and Sound
Management Rationale for Using
QBS

Every problem or project is unique, with its own
technical challenges. At the outset of most projects,
it is sometimes difficult for the prospective user
to fully grasp the complexities of the project or
the variety of professional services that may be
required to develop a solution. The qualified
design professional can fill these needs on behalf
of the owner.

The design professional serves as the trusted
advisor to the owner. He or she represents the
owner’s interests in day-to-day dealings with
contractors, suppliers, equipment manufacturers
and others providing goods and services for the
project. For this reason, it is vital that the owner
and the design professional share a “client-agent”
relationship characterized by trust, respect and
effective communication. QBS fosters this type of
relationship by bringing the owner and the design
professional together as a team, and enabling them
to define the project in detail and agree upon the
necessary services that will be required to make
the project a reality.

A recent study by researchers at the University of
Colorado and the Georgia Institute of Technology
specifically looked at the public policy benefits of
QBS, and reached five conclusions about why QBS
should be the methodology of choice for procuring
professional design services:

Cost-Effectiveness1)	 — QBS projects helped
to ensure that projects stayed on time and
on budget, with outcomes better than
the national average when compared to
an entire project pool. Where QBS was
used to engage design professionals,
projects experienced cost growth of only
three percent, nearly three-and-a-half
times lower than with other forms of
procurement.

Lower Risks2)	 – On projects where QBS
was employed, owners were able to
refine scope and explore alternatives with
their designer to reduce complexity and
improve technical solutions, so that final
designs resulted in predictable costs and
schedules.

Protects Intellectual Property 3)	 – Through
the use of Request for Qualifications
(RFQ) and the respondents’ use of
Statements of Qualifications (SOQ),
the QBS process protects the design
professional’s intellectual property during
the procurement process, allowing the
Owner to gain innovative solutions for
their project during scope generation,
preliminary design and design-
development.

Owner Capacity-Building4)	 – The close
relationship between project Owner and
design professionals fostered by the QBS
process allowed Owner organizations to
gain knowledge and insight based on the
shared project experience.

Highly-Satisfied Owners5)	 – For a variety
of reasons, most Owners ranked their
experience with QBS procurement “very
high” due to factors of trust, control over
contract costs and the ability of the process
to answer not only technical questions
directly related to the project, but its
ability to help in areas of sustainability,
human stakeholder factors and facility/
infrastructure flexibility.

To find out more about the University of
Colorado/Georgia Institute of Technology
QBS nationwide survey, An Analysis of Issues
Pertaining to Qualifications-Based Selection
see the Appendix for reference information.

6	 Owner’s Guide to QBS

3.4 The Qualifications-Based
Selection Process

Studies by the Construction Industry Institute
and the Federal Facilities Council have shown
that owners who involve the services of the
design professional as early as possible in
planning their projects gain the most benefits.
The design professional can utilize the owner’s
available information and ideas to create
workable plans with options which allow
the owner to make sound decisions on what
specific options should be implemented.

With adequate and proper planning early
in the project (a key ingredient in quality),
costly decisions or duplication of effort can be

minimized. One of the most beneficial aspects
of QBS is the joint development of the Scope
of Services during the negotiation process.
Owners should consider the QBS process as
a valuable information exchange. They can
learn from the firms submitting information,
and especially from those being interviewed.
Owners are not committed to any financial
obligation until a selection is made and an
agreement is entered into (however, owners
should be prepared to pay for any legitimate
preliminary studies or schematic designs
required for submittal by the design firm.)

The QBS process usually includes the
following three steps:

Step 2 - Jointly Develop
Scope of Project

Negotiations are conducted relative to
the project’s scope, professional services
required, and fee and payment schedules with
the top-ranked firm. If an agreement cannot
be reached with the top ranked firm, those
negotiations are ended and negotiations
begun with the second highest ranked firm
(however, most negotiations between owners
and the highest ranked firm are successful).

Step 3 - Contract Agreement

J. An agreement covering the understandings
reached during negotiations above is
executed, and a notice to proceed is issued
by the Owner to the successful architect-
engineer.

K. All firms involved receive post-selection
communications about the project award.

Step 1 - Selection Process

A. The owner identifies the general scope of
work for the project.

B. The selection time frame for procuring
professional design services is established.

C. A request for statements of qualifications
is published.

D. Statements of qualifications are received
and evaluated.

E. All firms are informed of their rating and
ranking (optional).

F. A short-list of firms to be interviewed
(if interviews are necessary) may be
determined.

G. A tour of the site and/or facility may be
arranged for the short-listed firms.

H. Interviews are conducted and the firms
ranked, based on their project approach,
project team, timetable and overall
understanding of the project.

I. The firm most qualified for the specific
project is selected.

Qualifications-Based Selection of Design Professionals	 7

4.0 QBS Selection
Methodology –
Step 1
4.1 Introduction

The objective in Step 1 is to arrive at a short list of
three-to-five firms or individuals most qualified to
perform the work, based on a preliminary scope
of the work and project-specific evaluation criteria
provided by the owner, and then to determine the
firm most qualified under the specific proposed
project circumstances with which negotiations
will then be conducted to establish a contractual
arrangement. This step enables the public owner
to communicate to the design professionals what
must be accomplished and is expected from
the architect-engineer team. It also enables the
design professionals to respond to the solicitation
with focused Statements of Qualifications. These
qualifications are evaluated and ranked by the
selection committee, with the goal of selecting the
firm or individual most qualified for the project.

4.2 Identifying the General Scope
of Work

To begin the selection process, the owner
identifies the scope and particular needs of the
project. Just as the owner needs information about
the qualifications and competence of the design
professional firms, the firms need to know the
project requirements. A properly defined and
communicated scope of work saves time, money
and effort for both the owner and the design
professionals. Based on the Owner’s scope of
work, the firm has information not only to base
a decision to pursue the project but also to tailor
their statement of qualifications directly to the
project requirements. This provides the owner
with a more uniform basis for evaluating the
responses.

Items normally included in a general statement of
the scope of work for a public project are:

1. Owner’s name and contact person (clearly
identified as the only person to contact for
information on the project), mailing address,
telephone and fax number, as appropriate.

2. Project name (identification) and location.

3. Project outline, including intended size,
function, capacity and other general anticipated
requirements (i.e. renovation, modernization,
demolition, additions, new construction, energy,
land use, and site selection considerations).

4. Descriptions of completed studies, surveys,
and/or preliminary feasibility work relevant to the
project and available to the firms which will be
responding.

5. Anticipated project target dates, including
completion of design work, beginning of
construction and planned project completion date.

6. Requirements for further feasibility studies of
program planning prior to design and construction,
if appropriate.

7. Description of any other projects in process or
planned for the same site or time frame, which
may affect the scope of work.

8. Description of the design professional selection
process.

9. Additional or unique requirements/
considerations.

10. Anticipated time line for the project
completion.

As appropriate, other items may be added to
the solicitation to provide general guidance
to the interested firms and meet the needs of
the owner. Inclusion of all services the owner
wishes the design professional to provide, such
as feasibility studies, program development,
design, construction coordination and budget
development, should be generally outlined in the
document.

8	 Owner’s Guide to QBS

4.3 Setting the Selection Timeframe

To keep the process of selecting a design
professional advancing smoothly, owners should
establish a schedule for completion of the selection
process. Establishing the time frame communicates
requirements with the firms and prevents
misunderstandings and last-minute “surprises”
which might delay the process.

The time frame for each public project will differ,
depending upon the nature of the project, the
concerns of the owner, and other factors. The
suggested time frame for an average QBS project is
approximately six-to-eight weeks (plus or minus)
to allow proper planning and administration at
each step of the selection process. Depending
upon the status of the owner’s project, adjustments
can be made to accommodate the owner’s needs.

4.4 Requesting Statements of
Qualifications (SOQ)

After the owner has prepared a general scope
of work, the next phase of the QBS process is
to invite qualified firms to submit professional
resumes/statements of qualifications. At this point,
the owner must decide whether the invitation will
be made to all interested firms, or whether this
information will be solicited from a targeted group
of firms.

Many governmental agencies are required to
publicly advertise their intent to contract for design
services and to permit all interested firms to submit
a statement of qualifications. Other agencies
maintain files on qualified professional firms and
offer their projects only to a pre-selected list of
firms. Private owners are not required to publicly
advertise their projects, although some private
owners do follow this process. In most cases,
private owners screen and select a preferred group
of design firms in advance of the actual need for
services, then offer their projects to these firms as
needs arise.

To simplify the task of comparing the relative
qualifications and experience of various firms,

many owners have adopted the use of a standard
form for Architects and Engineers to use in
providing this information, such as the Federal
Form SF330. These forms encompass an overall
profile of the firm including size, experience,
volume of business, areas of specialization, the
firm’s experience with projects of similar type, and
the special expertise of personnel who would be
assigned to the project.

4.5 Contents of the Request for
Statements of Qualifications

Regardless of whether the invitation to submit
Statements of Qualifications take the form of a
public advertisement or a letter or memorandum
sent to a limited number of firms, it should include
the following:

The general scope of work for the project.·	

The project owner’s name, and name, address ·	
and telephone number of the project contract
person (including e-mail website addresses).

A list of information each firm should include ·	
in its statement of qualifications, such as
the names of firm owners, number of years
in business, the types of services offered,
approach to quality, background on key
technical personnel, similar projects designed
by the firm, projects underway, references,
etc.

The number of copies of qualifications ·	
statements and other documents required for
submission.

The relative weight to be given to evaluation ·	
factors.

A policy that Statements of Qualifications ·	
received after a set deadline will not be
considered.

A sample Request for Qualifications (RFQ) ·	
can be viewed in Appendix 2.

Qualifications-Based Selection of Design Professionals	 9

4.6 Evaluating the Statements to

Develop a Short List

The ultimate goal of the evaluation of SOQs is
to narrow the field of qualified firms to a “short
list” of three-to-five firms. Each firm should be
evaluated on the basis of its experience on similar
projects, expertise of its key professional staff, its
physical equipment and facilities, references and
other factors of importance to the owner.

This evaluation can be conducted by one
individual or by a selection committee appointed
by the owner. Governmental agencies often have
specific rules or policies regarding the make-up
of design professional selection committees. It
is up to the owner to ensure that the selection
committee is composed of competent individuals
able to make an intelligent selection decision based
on factual information, and that each Statement
of Qualifications is evaluated on the same basis
by each member of the selection committee.
The selection committee should document the
proceedings and decisions, in the event questions
arise later about any decisions made.

A sample tally sheet such as is normally used in
the evaluation of the Statements of Qualifications
is provided in the appendix. Frequently, an
owner will attach more importance to certain
firm qualifications than others. For example,
experience on similar projects might be most
important. The form can be tailored to meet those
concerns simply by assigning a higher weight to
those factors that are of greatest concern to the
owner.

Before meeting to perform the evaluations, the
owner should check the references of each firm
under consideration. This check should not be
limited to the references supplied by the firms.
The owner should ask the listed references for
other references that are aware of the design
professional’s capabilities.

Based upon the evaluation of the Statements
of Qualifications and reference checks,
lesser-qualified firms can be eliminated from

consideration, leaving a short-list of three-to-
five firms for further consideration. For smaller
projects it is recommended that three firms be
short-listed. For a large project, a short list of
four or five may be desirable.

All firms that submit a Statement of
Qualifications make a significant commitment
of time and expense when they do so. As
a good business practice, the owner should
promptly notify the firms not selected for further
consideration, as well as those who are short-
listed for the project.

4.7 Tours of the Project Site

Providing the short-listed firms with a tour
of the project site can be one of the most
important parts of the selection process. A
tour of the project site gives these firms the
opportunity to obtain first-hand information
about the proposed project and the owner’s
specific needs, and may aid in addressing
unforeseen problems with the project site.
Tours could be available as early as when
the notice of solicitation is issued. In some
cases, a tour may not be necessary; such
determinations should be made on a case-by-
case basis.

4.8 Evaluating and Ranking the
Short-Listed Firms

The owner may also decide to interview
representatives of each short-listed firm. These
interviews give the owner the opportunity to
compare the firms’ creative approaches to the
design process, as well as their interpretation
and understanding of the project.

Almost as important, interviews give the
owner an important insight into each firm’s
management style and communications abilities.
For this reason, the owner should require that
all short-listed firms send its owners or key
managers, as well as the lead engineers and
other professionals who will be responsible for
the work, to these interviews.

10	 Owner’s Guide to QBS

Each short-listed firm could also be asked to
produce a technical proposal which describes
in detail the firm’s technical approach to the
project; its plan for managing and performing
the required work; the personnel to be assigned
to the project; the proposed work schedule; the
firm’s current work load; the office in which
the work will be performed; and other project-
specific information. This technical proposal
can be used as a forerunner to the interviews,
in conjunction with, or as a substitute for the
interviews. Technical proposals should be
required only when the project is relatively
complex or large, and if the significance of the
project justifies the expense and time to the
short-listed firms and the owner.

The process of utilizing technical proposals
will add several weeks, and commensurate
cost, to the preparation time for the short-listed
firms. The owner will also require technically
experienced staff, as well as additional time to
adequately review the technical proposals.

4.9 Interview Room Set-Up

When interviews with short-listed firms are
conducted, the physical set-up for the interview
should be comfortable, with good acoustics and
ample room. A separate waiting area should
be provided for other firms to be interviewed.
Equipment such as audio-visual screens and flip
charts will be useful, although most firms will
bring the equipment they need. Since equipment
set-up time may cause some delays, two rooms
should be used, if possible. While one firm is
being interviewed in the first room, another firm
can set up in the second room. This ensures that
important interview time is not spent checking
equipment.

Interviews are usually held in closed sessions,
unless applicable statutes or regulations require
an open public meeting. In such cases, the firms
should be notified of this special requirement in
advance.

4.10 Possible Interviewing
Guidelines

The following are suggested guidelines for setting
up and conducting the interviews:

Set schedules in advance with short-listed ·	
firms to ensure that all interviewed firms
have had equal opportunity to prepare
presentations.

Adequate time should be scheduled for ·	
each presentation, usually 45 minutes. A
45-minute interview is fair, reasonable, and
informative for most project selections, with
more time being allowed for unusual or
complex projects. For example, five minutes
for introductions and preliminary remarks
by the interview chair; 20 minutes for the
presentation of the qualifications; 15 minutes
for questions and answers; and five minutes
for a closing summary by the team leader.
Schedule adequate time between interviews
for the committee to discuss the presentation
privately before beginning the next interview.

Schedule all interviews on the same day, ·	
if possible. This permits the committee
members to compare all of the interviewed
firms while information is fresh in their
minds, and ensures consistent interview
scoring. Using 45-minute interviews, an
owner can easily schedule the three-to-
five short-listed firms in one day, including
committee rating, discussion and decision
time.

The Statement of Qualifications should ·	
identify the evaluation criteria for the
scoring system and should be sent to all
firms as an attachment to Statement of
Qualifications.

Qualifications-Based Selection of Design Professionals	 11

While it is appropriate to question firms ·	
about their approach to the design of a
project, the owner should not ask for an
actual design solution during the interview.
Appropriate and responsive designs require
considerably more interaction between
the owner and design professional than is
possible during the selection phase.

Owners may want to ask firms how they ·	
plan to develop an appropriate level
of compensation for their professional
services. However, compensation amounts
are best resolved through detailed
discussions with the firm selected, and
only after there is a comprehensive and
mutual understanding of the actual scope
of services. There is no solid basis on
which to finalize a fee until after a detailed
and specific scope of work is negotiated.

Team building should begin in the ·	
interview process. The ability of the
interviewed firm to interact with the owner
is an important factor in determining the
future success of the proposed project.

Let all firms know when the selection ·	
decision will be made and when they will
receive a communication regarding their
status. It is recommended that, if possible,
the committee’s decision be made shortly
after having ample time to evaluate and
compare qualifications of the interviewed
firms.

4.11 Ranking of Short-Listed Firms

A sample copy of an evaluation form is included
in the appendix of this Guide (Appendix 10).
The evaluation form, which includes a weight
and a score for each criteria/question, is a useful
instrument for scoring, ranking and ultimately
selecting a compatible and qualified firm.

During the scoring process, all firms should
be evaluated separately by each member of
the selection committee. The chairperson of
the selection committee should compile the
individual score sheets when the evaluations are
complete. This system provides a documented
record of the selection process as support
for the committee’s actions. The selection
committee should take time to achieve the final
ranking and selection by consensus, rather
than just by majority vote. A single reviewer
should not be permitted to unduly influence the
outcome of the selection process.

After the ranking of firms is completed, a memo
should be prepared and mailed to all firms
who participated in the interview process. The
memo normally lists (in alphabetical order) all
short-listed firms and the order in which the
committee ranked them. It is customary for
owners to provide this information as a courtesy
to the finalists.

“QBS is an invaluable
tool for us – it consistently
delivers high quality, on-time
infrastructure projects for the
citizens of New York.”

—William O’Conner,
NY State Office of
General Services

12	 Owner’s Guide to QBS

5.0 Definition
of Project Scope
Under QBS – Step 2
5.1 Introduction

The top-ranked firm from Step 1 is invited to
participate in Step 2 of the QBS process. The
objective of Step 2 is to understand the owner’s
needs and expectations and to jointly define the
scope of the project, the services required, and
the contract form. During this phase, the owner
will explain the needs and objectives of the
project in more detail and the design professionals
will be able to respond and make suggestions
(based on their experience) and thereby gain a
better understanding of the owner’s needs and
expectations.

Additionally, this phase gives the owner access to
the advice and expertise of the top-ranked firm in
developing the most appropriate final scope for
the project.

5.2 Developing the Scope of
Services

After a mutual understanding of project scope is
determined, the owner and the highest ranked
firm are engaged as a team developing solutions
for the project. They often begin by discussing the
project in detail, gaining a better understanding
of important issues, such as overall goals for the
project. The owner expresses his objectives for
the project and the design professional obtains
as much specific information as possible about
these aspirations and requirements. This exchange,
which can take several days on a major project,
leads to the development of the detailed scope of
services, which is the foundation of an agreement
between the two parties.

5.3 Fee Proposal and Negotiation

When the detailed scope of services is agreed
upon, the design professional can develop and
submit a detailed fee proposal to the owner. If
the proposed fee is more than the owner has
budgeted; the two work together to modify the
scope of services so that the owner is fully aware
of limitations or problems that might result. Such
a working relationship greatly enhances the
opportunity for a quality project.

If an agreement on the scope of services and
compensation cannot be reached, discussion with
the first-ranked firm may be terminated, and the
owner can initiate talks with the second-ranked
firm. However, it is not normally difficult to reach
an agreement with the highest ranked firm, since
by its very nature, the QBS process fosters in-
depth communication and understanding between
the owner and design professional.

Given the important nature of the services, the
owner and the design professional enter into a
written agreement, which will bind the parties
within the terms of a contract. The parties may
wish to use the standard forms of agreement
that have been developed by the Engineers Joint
Contact Documents Committee (EJCDC). The
EJCDC documents are widely used, time tested,
and drafted to fairly protect the interests of the
owners, design professionals, and contractors.
This family of contract documents can be found
in the ACEC bookstore at www.acec.org or online
at ContractsCentral.net.

Qualifications-Based Selection of Design Professionals	 13

6.0 Agreement
of the Parties –
Business Terms of
the Contract –
Step 3

6.1 Introduction

Step 3 is one of the major benefits of the QBS
process, for it is at this point that the owner is
able to retain the design professional on the basis
of an acceptable fee proposal. It is important
to note that the owner still has the option to
negotiate the price, renegotiate the scope, or
terminate the negotiations and move on to the
second-ranked firm.

Completion of the QBS selection process
assures the owner that the most qualified design
professional has been selected for the project.
And the design professional, through this time-
honored process, has a good understanding of
the needs and expectations of the owner and the
project.

6.2 Compensation Estimates

The selected design professional is both a
professional and a business person in providing
design services. A design professional not only
delivers highly technical services and acts as the
client’s trusted advisor, but at the same time needs
to recover all costs and earn a fair profit to remain
in business. The common law concept of business
balance prohibits paying a little and receiving a
lot. The purpose of this section is to explain how
the design professional charges for professional
services, so owners will be fully informed when
they enter into negotiations to establish a fair
and reasonable price for services related to their
project.

6.3 Overhead

The most obvious costs to the design professional
are direct labor costs of staff, and expenses
incurred in the development of design solutions,
project plans and specifications, and in the
observation of construction. Another very real
cost of services, however, is overhead necessary to
operate a business office, to maintain equipment
and supplies, and to provide support staff services.
This overhead cost is usually expressed as a
percentage of direct salary cost. Overhead items
may include the following:

Direct Salary Overhead

Federal FICA
Employment Taxes
Paid Time Off
Retirement or Incentives
Group Insurance
Unemployment Benefits

General Overhead

Administrative Salaries
Stenography
Bookkeeping
Continuing Education
Business Development
Office Supplies
Legal and Accounting
Interest Expense
Rent and Utilities
Business Taxes
Insurance
Communications
Dues and Subscriptions
Depreciation

Total overhead may be expected to vary from
150% to 200% of direct labor costs. Specialty firms
may have a higher overhead, but may be more
efficient in direct labor charges.

14	 Owner’s Guide to QBS

6.4 Establishing Engineering Fees

Compensation for engineering services are
calculated and established by a variety of methods:

Lump Sum or Fixed Fee is commonly used ·	
when the project scope and enumeration
of required services are well-defined at the
outset of the project and can be mutually
agreed upon during negotiations.

Salary Cost Times a Multiplier may be ·	
used for preliminary services where many
of the project requirements and alternate
solutions need to be determined. This
method includes compensation based
upon all direct payroll costs (salaries,
fringe benefits, payroll taxes, social security
contributions) times a multiplier which
compensates for overhead and pre-tax
profit, plus direct non-salary expenses
(travel, communications, supplies, sub-
consultants). As part of the negotiations,
sometimes a maximum fee or “not-to-
exceed” is agreed upon.

Cost Plus a (predetermined) Fixed Fee may ·	
be used in situations involving research,
studies, investigations, experimental
work, estimates for alternative types of
construction and other similar services.
With this method, the “cost” includes all
direct payroll, direct non-payroll, and
overhead (indirect) costs. The “fixed fee” is
a lump sum amount, agreed upon during
negotiations to cover any non-reimbursable
costs, pre-tax profit, and readiness to serve.
The “fixed-fee” does not change regardless
of the future variations in the overall costs.

Cost Per Unit is occasionally used when ·	
the fee may be based upon portions of the
work (such as in highway design where
the fee can be stated as “so much per
mile”).

Per Diem (hourly fee) may be employed ·	
when the scope of the work is not fully
developed, the work is irregular, or key
people are required. This could include
consultation in highly specialized areas,
such as appraisals, feasibility studies,
investigation of conditions, collection
of data, and court or public hearing
testimony.

“Using QBS in choosing the
successful team provided the
agency and the public with
a better-performed job, using
more reliable and suitable
methods that protected historic
structures.”

—Paul Cloyd,
National Park Service

Qualifications-Based Selection of Design Professionals	 15

7.0 QBS and
Alternative Project
Delivery Methods
7.1 Introduction to Alternative
Project Delivery (APD) Methods

Alternative Project Delivery (APD) methods are
processes to for delivering projects using other
than the traditional “design-bid-build” approach
(design-bid-build is also called Design/Contract-
Build). These other APD methods may be
beneficial to an owner in certain circumstances
as alternatives to the traditional approach
(provided they are allowed by jurisdiction). A
brief summary of various APD methods are
listed below:

Design-Build (DB): The owner hires a design-
builder team (design professional and builder)
to prepare the final design and construct the
project, usually at a fixed price. It is highly
recommended that the owner retain an
independent advisor/design professional to
assist with defining project objectives, addressing
project risk, designing a procurement process
and managing the procurement process. An
owner’s advisor/design professional should also
assist the owner through the procurement, and
with oversight through the contract (design and
construction) phase. Many variations of DB are
used including Design-Build-Operate (DBO)
where the DB firm continues operations and
maintenance service after construction. This
method may also be known as Turn Key.

Construction Manager (CM): The owner
retains a design professional, and then contracts
with a CM firm to manage the construction
project as an agent of the owner. The CM
then packages the design and lets contracts
directly with a builder on behalf of the owner
for construction. In this method, the CM does
not construct any work and is not “at risk”

for budget or schedule. The owner’s design
professional remains active throughout the
project to assist the owner.

Construction Manager at Risk (CMAR): The
owner retains a design professional, and then
hires a CMAR firm to manage the construction
project on behalf of the owner. The CMAR
packages the design and lets contracts directly
to subcontractors for the construction. Some
work may be self-performed by the CM firm.
In this method, the CM is “at risk” for budget
or schedule since they are contracting directly
with the subcontractors. The owner’s design
professional remains active throughout the
project to assist the owner.

Construction Manager / General Contractor
(CMGC): The owner retains a design
professional to prepare a design can and also
hires a separate CMGC builder to collaborate
and advise in the design process. Another
independent design professional can be hired
by the owner to assist with defining project
objectives, addressing project risk, designing
a procurement process, and managing the
procurement process. When a portion of the
design is ready for construction, the owner may
contract with the CMGC builder or go out for
bids if an agreement cannot be reached with
between owner and CMGC builder. The design
professional responsible for the design can
remain active throughout the project to assist the
owner with construction oversight. This ADP
method is also known as Early Contractor
Involvement (ECI) or Integrated Project
Delivery (IPD) (when all project stakeholders
are involved in the process).

Best Value Contracting (BVC): The owner
hires a design professional to prepare a design
and a request for proposal from contractors.
The project is then awarded to the contractor
offering the best combination of price and other
factors, instead of solely to the contractor with
the lowest bid. This method is also known as
Source Selection.

16	 Owner’s Guide to QBS

BIM Models (Building Information Modeling):
This is a technology that uses three dimensional
modeling and databases to integrate complex
designs. This is not a specific delivery method
but is becoming more prevalent as technology
improves.

Public-Private Partnerships (PPP): This is a
financing methodology whereby a private entity
will contract with the owner to take an ownership
interest in the project in exchange for capital to
either finance the work or use for other purposes.
This also is not a specific delivery method but
a trend that is growing in response to lack of
available public resources.

The preceding list is not complete and the brief
descriptions are only intended to provide a
summary for understanding how selection of
the design professional through QBS fits in.
Alternative project delivery systems continue to
develop. The use of any APD system should be
done carefully and with processes that consider
the benefits and risks of APD versus the traditional
approach - with the ultimate goal of meeting the
owner’s needs.

ACEC has devoted considerable resources to
researching and drafting an informative publication
entitled the “Project Delivery Systems Owner’s
Manual” that details some of the benefits and
risks of each of five different delivery systems.
This publication may be obtained through www.
BooksforEngineers.com.

7.2 Implementing QBS in
Alternative Project Delivery
Methods

With a cursory understanding of several APD
methods, we can now describe how QBS can be
used within those processes to select the design
professional. QBS is an ideal fit for traditional
design-bid-build project delivery wherein the
design professional is engaged directly by the
owner (through the QBS selection process) to
provide complete design services culminating in

project plans, specifications and other data that can
be used by construction contractors to bid on and
construct the work.

Because QBS is a procurement methodology rather
than an overall project delivery system, it can (and
should) be used in any Alternative Project Delivery
method. QBS should be integrated into the
APD methods listed above through the following
approaches:

Design-Build (DB), Design-Build-Operate (DBO)
and Turn Key: The advisor/design professional
hired by the owner to develop the concept design
and assist through the DB procurement and
construction phases should be selected based on
the standard QBS process.
For the DB team, the selection is typically based
on a two-step process involving: 1) a statement
of qualifications (SOQ stage) to short-list DB
teams, and 2) the short-listed DB teams submit
a final price proposal and technical proposal
(proposal stage). The criteria for short-listing the
DB team through the statement of qualifications
should specifically require a significant weighting
be given to the “qualifications of the design
professional.” For example, in a two-step selection
process where the DB firms are short-listed, the
designer’s qualifications weighting should probably
not be less than 25 percent of the overall score
(for projects that don’t need significant design
innovation) and may be as high as 75 percent in
certain circumstances (when a proper design is an
overriding consideration). In the proposal stage,
the designer’s qualifications as they relate to the
project goals (defined by the owner in the RFP)
should again be a consequential weight in the
overall score. Scoring criteria may include such
things as key personnel dedicated to the project,
past experience, approach to problem solving, and
innovation, and design/quality process.

Construction Manager (CM): The design
professional hired to assist through the CM
procurement and construction phases should
be selected based on the standard QBS process.
The CM firm, as a professional service provider
working as an owner-advocate, should also be
selected through the QBS process.

Qualifications-Based Selection of Design Professionals	 17

Construction Manager at Risk (CMAR): The
design professional hired to assist through the
CMAR procurement and construction phases
should be selected based on the standard QBS
process. The CMAR firm can be selected on
a combination of qualifications and price. As
an alternative, the CMAR can be selected
based on the lowest price after a QBS-based
prequalification process.

Construction Manager / General Contractor
(CMGC), Early Contractor Involvement (ECI)
and Integrated Project Delivery (IPD): The
design professional and the advisor/design
professional (if separate) should be selected
based on the standard QBS process. The
CMGC builder is typically selected based on
a combination of qualifications as well as unit
pricing on major components of the proposed
construction.

Best Value Contracting (BVC) or Source
Selection: The design professional hired by
the owner to create the design, the request for
proposal, and construction support should be
selected based on the standard QBS process.
The construction project is awarded to the
contractor offering the best combination of
price and other factors based on the proposal
requirements.

BIM Models (Building Information Modeling):
The design professionals hired by the owner
to develop the design and BIM system and to
provide owner support through construction
should be selected based on the standard QBS
process. In addition to the design professionals,
the owner may opt to hire specialty contractors
through QBS at the same time to collaborate in
the design (Early Contractor Involvement).

Public-Private Partnerships (PPP): The design
professional hired by the owner that can work
with the PPP entity through construction should
be selected based on the standard QBS process.
Often the PPP entity will provide DB, DBO
or Turnkey services that will need another

engineer’s involvement. The selection of that
design professional by the PPP entity should be
done through a QBS process.

QBS is used to assist clients in finding the
firm that is best qualified to perform the
professional services that a client needs, and
it can be used for all projects where owners
want to consider multiple attributes in their
selection. Costs are not excluded from the
QBS process, but rather introduced later in the
process after the entity deemed most qualified
to do the work is determined. What is most
important to the client is that the resulting
design solves their problems. QBS can be used
on standard projects and on projects requiring
special technical capabilities; on straightforward
projects or when the project is absolutely
unique – regardless of whether that uniqueness
stems from technical, geographical or political
challenges.

The basic process of selection by qualifications
has stood the test of time and is now finding
its way into related forms of professional
procurement. Some states have enacted QBS-
type legislation that now applies (beyond the
A/E community) to other professional services
providers such as developers and construction
managers.

The American Public Works Association, in
the APWA Red Book on Qualifications-Based
Selection, says that “…the public interest is
best served when governmental agencies select
architects, engineers and related professional
technical consultants for projects and studies
through Qualifications-Based Selection (QBS)
procedures. Basing these selections on
qualifications and competence (rather than
price) fosters creativity and flexibility, improves
the delivery of professional services, increases
value to the owner in construction and life
cycle expenses, and minimizes the potential for
disputes and litigation.”

18	 Owner’s Guide to QBS

8.0 Additional
Resources

Qualifications-Based Selection of Design Professionals	 19

Appendices

1. Illustration of Steps in QBS Selection

2. Sample Request For Qualifications

3. Sample Qualifications Evaluation Form
(Unweighted) and Sample Qualifications
Form (Weighted)

4. Sample Qualifications Evaluation Summary
Form

5. Sample Notification to Highest Ranked Firm
(Selected Firm)

6. Sample Notification to Firms Not Selected

7. Sample Invitation to Highly Ranked Firms
for Interview

8. Sample Interview Issues and Score Sheet

9. Sample Optional Form / Interview Score
Sheet

10. Sample Group Interview Evaluation Form

11. Sample Notification to Firms Not Selected
After Interview

12. ACEC Matrix of State QBS Laws

13. EJCDC Document Titles

14. Where to Go for More Information
About QBS

20	 Owner’s Guide to QBS

APPENDIX 1 – ILLUSTRATION OF STEPS IN QBS SELECTION

Important Steps in QBS Selection

Owner Identifies Project and Needs Solution to be
Provided by Design Services Professional

Owner Makes Decision on Acquisition and Project
Delivery System

Selection of Design Consultant Using QBS (typically
for Design-Bid-Build, Design Contract-Build or
Construction Manager at Risk Project)

Development of Project Information Packet and Issuance
of RFQ (Request for Qualifications)

Receipt of Consultant Responses via SOQs (Statement
of Qualifications)

Review of Responses and Identification of Most
Qualified Firms for Interview

Issuance of Invitations to Appear for Interview,
Including Additional Instructions

Interviews and Evaluation of Qualifications

Determination of Most Qualified Firm & Negotiation of
Contract including Scope of Services, Fees and Other
Details

Approval of Negotiated Agreement and Notice to Proceed

Support for and Monitoring of Consultant Services,
Culminating in Project or Study Completion

t
STEP 1

t
STEP 2

t
STEP 3

t
STEP 4

t
STEP 5

t
STEP 6

t
STEP 7

t
STEP 8

t
STEP 9

t
STEP 10

QBS

Qualifications-Based Selection of Design Professionals	 21

REQUEST FOR QUALIFICATIONS

FOR

CONSULTING ENGINEERING SERVICES

FOR

Grande Ronde Model Watershed

Culvert, Bridge; Irrigation Diversion and Screening;
Stream Channel Relocation; and General

Watershed Restoration Projects

Grande Ronde Model Watershed Program

1114 J Avenue

La Grande, OR 97850

February 10, 2007

APPENDIX 2 – SAMPLE RFQ SAMPLE

TABLE OF CONTENTS
Page

Introduction 2

Section 1: RFQ Submittal and Closing Date 2

Section 2: Inquiries 3

Section 3: General Work Statement and Delivery Schedule 3

Section 4: RFQ Contents 5

Section 5: Proposal Evaluation and Consultant Selection 6

Section 6: General Information 7

Introduction
Grande Ronde Model Watershed Program, hereinafter known as GRMW, is seeking the services of a
qualified Consulting Civil Engineering Firm to provide engineering services for the Planning, Preliminary
Engineering, and Construction Engineering for various GRMW bridge, culvert, road, irrigation diversion/
screening, stream channel and other general watershed restoration projects as the need arises. The
contract is anticipated to start April 1, 2007, and will cover a period of three years with an option for
renewal for two additional years. The GRMW reserves the right to amend this contract for additional
time if it is in the best interest of the GRMW.

Separate work orders will be developed for each GRMW project. GRMW reserves the right to select a
different Consulting Engineer for these projects if it is in the best interest of GRMW and/or funding
entities to do so.

Section 1: RFQ Submittal and Closing Date
Six copies of the RFQ must be received by 4:00 p.m. local time on March 23, 2007. RFQs
may not exceed 25 pages. Neither late nor faxed submittals will be acceptable. Firms
submitting RFQs not in compliance with Section 4 will be considered non-responsive. RFQs
must be addressed to the following:	

Grande Ronde Model Watershed
Attn: Jeff Oveson
1114 J Avenue
La Grande, OR 97850
(541)663-0570

SAMPLE RFQ -- Page 2

22	 Owner’s Guide to QBS

SAMPLE

Qualifications-Based Selection of Design Professionals	 23

Section 2: Inquiries
 1.1 Questions that arise prior to the RFQ deadline shall be addressed to the
 following:

Grande Ronde Model Watershed
Attn: Jeff Oveson
1114 J Avenue
La Grande, OR 97850
(541)663-0570

2.2	 Consultants may be directed to submit questions in writing to GRMW no later than seven days
prior to the submittal date. Substantive questions and answers will be provided to all RFQ
recipients.

Section 3: General Statement of Work and Delivery Schedule
3.1	 General Work Statement

The objective of this work is to assist GRMW with the design and construction of a variety of
projects as the need arises. Projects may include, but are not limited to, the following:

1.	 Irrigation Diversion Structure projects
2.	 Stream Channel relocation projects
3.	 Culvert/Bridge projects
4.	 Irrigation efficiency projects

3.2	 Consultant’s Responsibilities

The scope of work to be performed by the Consultant for various GRMW projects may
include engineering services relating to the Planning, Preliminary Engineering, and
Construction Engineering of the projects. A detailed Scope of Work will be provided for
specific projects. Services to be provided may include some of, but not limited to, the
following:

Assist the GRMW with development and planning of projects.1.	

Prepare preliminary project costs.2.	

Assist GRMW in the financial planning for projects including assistance with grant 3.	
applications.

Meet with GRMW and representatives of local, state, and federal agencies as 4.	
necessary.

Prepare conceptual designs and review the designs with the GRMW and applicable 5.	
agencies and prepare preliminary cost estimates based on the conceptual
designs.

Proceed with final design after GRMW has approved the conceptual design.6.	

SAMPLE RFQ – Page 3 SAMPLE

SAMPLE RFQ – Page 4

Complete the necessary mapping and detailed design of the projects, prepare 7.	
detailed drawings, specifications, and contract documents, and make approximate
estimates of the anticipated final costs based on the final designs.

Perform surveys and assist in negotiations for land rights when required.8.	

Attend public meetings and conferences with GRMW and representatives of other 9.	
agencies and interested parties.

Provide detailed drawings, specifications, and other contract documents stamped by a 10.	
Registered Professional Engineer to GRMW and any other agency from which approval
must be obtained prior to advertisement for bids.

Attend bid openings, tabulate bid proposals, analyze the bids, check bid forms and 11.	
bonds, and assist GRMW in negotiating and awarding the contracts.

Meet with GRMW and contractors in preconstruction conferences.12.	

Keep GRMW informed concerning progress of the work and attend meetings held by 13.	
the Agency, regulating agencies, and contractor as they relate to the project.

Review shop and working drawings furnished by the contractor.14.	

Provide general review and inspection of the contractor’s work as construction 15.	
progresses.

Provide construction staking as required.16.	

 Provide material testing services as required.17.	

 Review contractor’s requests for progress payments and advise GRMW as to the 18.	
extent of the work accomplished as of the date of the request.

 Prepare change orders.19.	

 Provide GRMW with record drawings.20.	

 Make final inspection of projects and report same to GRMW and any other applicable 21.	
agency.

 Assist with the preparation of environmental review records or impact statements.22.	

 Assist in obtaining permits, applications, etc., as necessary for the work.23.	

 Assist GRMW with property surveys, property plats, legal descriptions, and other 24.	
items necessary for negotiating for land rights and easements.

 Assist with the preparation for and appearances before courts or boards on matters 25.	
of litigation related to the projects.

 Furnish consultations necessary to correct unforeseen project difficulties after GRMW 26.	
accepts the work.

 May provide a warranty inspection eleven months after GRMW accepts the project 27.	
and prior to the expiration of the contractor’s one-year warranty.

24	 Owner’s Guide to QBS

SAMPLE

Qualifications-Based Selection of Design Professionals	 25

Section 4: RFQ Content Requirements
4.0	 No Fee Schedule

Costs will not be evaluated as part of the selection process. Costs will be negotiated after a
Proposer is selected. A Preliminary Salary and Fee Schedule for any Proposer selected for contract
negotiations must be submitted within five (5) days of the Proposer’s notification of selection.

4.1	 Consultant’s Capabilities/Experience/References 	 Max. Score 25

Outline the firm’s capabilities and experience with regard to the requested services. The response
should address the following:

• Experience with similar projects. Provide references.

• Internal procedures and/or policies related to work quality and cost control.

• Management and organizational structure.

• Capability to perform the work for the duration of the contract.

4.2	 Project Team						 Max. Score 25

Outline the firm’s personnel who would work with the GRMW. The response should address the
following:

• Extent of principal involvement.

• Names of key members who will be performing the work on these projects and
 their responsibilities.

• Qualifications and relevant individual experience, including subconsultants.

• Project manager’s experience with similar projects and interdisciplinary teams.

SAMPLE RFQ – Page 5

 Insure compliance with applicable state and federal requirements and regulations 28.	
specific to each project in accordance with funding sources.

 Insure that the person in charge of the project is an Oregon licensed surveyor or Oregon 29.	
registered engineer, as required by Oregon Revised Statutes.

 Provide and use all safety equipment including (but not limited to) hard hats, safety 30.	
vests and clothing required by applicable state and federal regulations.

SAMPLE
Qualifications-Based Selection of Design Professionals	 25

26	 Owner’s Guide to QBS

• Names of key members who will be performing the work on these projects and their
responsibilities.

• Qualifications and relevant individual experience, including subconsultants.

• Project manager’s experience with similar projects and interdisciplinary teams.

4.3	 Method of Approach					 Max. Score 25

Outline the firm’s approach to working with GRMW projects.

4.4	 Understanding of Requested Services and Local Area Max. Score 25

Outline the firm’s understanding of the requested services and local area. The response should
address items such as experience and familiarity with local conditions that could affect project
construction success such as local materials sources, weather limitations, local contracting
resources, etc.	
		

Section 5: Proposal Evaluation and Consultant Selection
5.1	 Evaluation Process

Statements of Qualifications submitted on time will be reviewed against the Pass/Fail criteria.
SOQs meeting those criteria will be forwarded to an evaluation committee for scoring against
the evaluation criteria below and ranking. The outcome of the evaluations may, at GRMW’s sole
discretion, result in (a) notice to a Proposer(s) of selection for tentative contract negotiation
and possible award; or (b) further steps to gather more information for further evaluation. This
often means notice of placement on an interview list with time and date of the interview. The
selection process may be canceled if GRMW determines it is in the public interest to do so.

5.2	 Evaluation Criteria

Each proposal will be judged as a demonstration of the consultant’s capabilities and
understanding of the services requested. Evaluation factors and maximum points will be as
follows:

Criteria Maximum Score:

A. Consultant’s Capabilities/Experience/References 25

B. Project Team 25

C. Method of Approach 25

 D. Understanding of Requested Services and Local
Area

25

Total Maximum Score: 100

SAMPLE RFQ – Page 6 SAMPLE

Qualifications-Based Selection of Design Professionals	 27

Section 6: General Information
6.1	 GRMW may require any clarification or change it needs to understand the

selected consultant’s project approach.

6.2	 The successful consultant must have Worker’s Compensation Insurance
covering work in Oregon. The successful consultant must also submit
documents addressing insurance, non-collusion, tax law, debarment, and
conflict of interest as part of the personal services contract.

6.3	 GRMW reserves the right to reject any or all proposals, and is not liable for
any costs the consultant incurs while preparing or presenting the proposal.

6.4	 GRMW reserves the right to cancel this RFQ upon a good cause finding.

6.5	 GRMW will award a contract to the consultant whose proposal, in the opinion
of the GRMW Board of Directors and Staff, would be most advantageous to
GRMW.

6.6	 The selected consultant will be required to assume responsibility for all
services outlined in the RFQ, whether the consultant or a subconsultant
produces them.

SAMPLE RFQ – Page 7 SAMPLE

28	 Owner’s Guide to QBS

APPENDIX 3 – SAMPLE QUALIFICATIONS EVALUATION FORM (UNWEIGHTED)
AND SAMPLE QUALIFICATIONS FORM (WEIGHTED)

Evaluation for Short-Listed Firms Form

Name of Project:__

Name of Evaluator:___

The interviewer should determine the number of possible points to be awarded in each category.

	 Possible 	 Points
	 Points	 Awarded

1. Grasp of Project Requirements	 20
Firm’s analysis, preparation and level of interest.

2. Design Approach/Methodology	 15
Technical alternatives, creativity, problem solving ability.

3. Project Management	 15
Proposed project schedule, cost controls.

4. Key Project Personnel	 15
Qualifications and experience of project manager,
 other key personnel.

5. Approach to Quality	 10
Methods used to obtain quality.

6. Project Design Team	 10
Sub-consultants who would be made part of project design.

7. Firm Responsiveness	 5
Plan for progress reports, general attitude and ability to
 communicate.

8. Geographic Considerations	 5
Familiarity with locale and local governmental and
 regulatory agencies.

9. Compensation	 5
Method of determining compensation, billing procedures.

	 Total:______________

Qualifications-Based Selection of Design Professionals	 29

	 Rating	 X	 Weight	 =	 Total
	 (1-5)		 (1-10)

1. Firm’s history and resource capability to 		 x		 =
 perform required services

2. Evaluation of assigned personnel		 x		 =

3. Related experience (as appropriate)		 x		 =

a. Design services		 x		 =

b. Demolition		 x		 =

c. Construction observation		 x		 =

To the following model, you should
add or delete questions as appropri-
ate for your specific situation. It is
suggested that the weights and val-
ues assigned be on the same scale
as those used for interviewing short-
listed firms, which you will do later.
Highest number: most value/Rating
column: 1-5 points/ Weight column:
1-10, depending on the importance
of the project. A form on the follow-
ing page is provided for the person
in charge of the Selection Committee
to use, to summarize the results of
the process, to narrow the number
of firms that submitted qualifications
down to the number desired for a
shortlist (firms to be interviewed).

Owner:___

Contact Person:___

Project Description:__

Design Firm:__

Address:___

City:________________________________ State_______ Zip______

Telephone:___

Contact:___

 QUALIFICATIONS EVALUATION FORM (WEIGHTED)

Qualifications Evaluation Form

	 Rating	 X	 Weight	 =	 Total
	 (1-5)		 (1-10)

d. Studies		 x		 =

e. Other		 x		 =

4. a. Meeting Schedule		 x		 =

b. Meeting project budget		 x		 =

c. Approach to quality		 x		 =

5. Familiarity with local area geography 		 x		 =
and facilities

6. Ability to relate to project requirements		 x		 =

7. Analysis of subjective requirements 		 x		 =
(one page) applicable to the project
as required on the RFQ

8. Reference check (evaluation transfer 		 x		 =
from reference form)

			 Grand Total:______________

Name of Reviewer:___

QUALIFICATIONS EVALUATION FORM (WEIGHTED)

30	 Owner’s Guide to QBS

Qualifications-Based Selection of Design Professionals	 31

APPENDIX 4 – SAMPLE QUALIFICATIONS EVALUATIONS SUMMARY FORM

Sample Qualifications Evaluations Summary Form

(To be used by the Selection Committee Chairman to compile the evaluation results of all Statements
of Qualifications. Note: Enter the Grand Total for each firm’s qualifications [from the respective evalu-
ation sheets for comparative purposes] to select three to five most qualified firms to be interviewed.)

 Firms	 1	 2	 3	 4	 5	 6	 7	 8

 Reviewer 1

 Reviewer 2

 Reviewer 3

 Reviewer 4

 Reviewer 5

 Reviewer _______

 Reviewer _______

 Grand Totals

List the top-ranked firms as the short-listed firms to be interviewed.

32	 Owner’s Guide to QBS

APPENDIX 5 – SAMPLE NOTIFICATION TO HIGHEST RANKED FIRM (SELECTED FIRM)

Sample Notification to Highest Ranked Firm
(Selected Firm)

TO: [Name of firm not selected for further consideration]

FROM: [Representative of Owner/Agency]

RE: [Project Name]

Congratulations! Based on your firm’s qualifications and
experience, [the agency’s] consultant selection committee feels
that your firm is best qualified to provide professional services
to [the agency] for the above-referenced project. An agency
representative will be contacting you soon about meeting to
discuss a draft scope of work for this project. This will be
followed by fee negotiations based upon the agreed upon scope of
work. We look forward to working with your firm on this project.

Qualifications-Based Selection of Design Professionals	 33

APPENDIX 6 – SAMPLE NOTIFICATION TO FIRMS NOT SELECTED

Sample Notification to Firms Not Selected

TO: [Name of firm not selected for further consideration]

FROM: [Representative of Owner/Agency]

RE: [Project Name]

On behalf of [the agency], this is to express our appreciation for your project team’s
time and effort in responding to [the agency’s] solicitation for professional services on
the above-referenced project. Your team did an outstanding job in the interview, and
the selection decision by [the agency] for this project was a difficult one. However, after
careful consideration, [the agency] staff feels that the firm of _________________________
_______________________________ is the “best fit” for this particular project.

Although your firm was not selected for this project, we look forward to the opportunity of
working with you on a future project for [the agency]. Again, thank you for your interest in
this project.

34	 Owner’s Guide to QBS

APPENDIX 7 – SAMPLE INVITATION TO HIGHLY RANKED FIRMS FOR INTERVIEW

Sample Invitation to Highly Ranked Firms for Interview

TO: [Name of firm selected for further consideration]

FROM: [Representative of Owner/Agency]

RE: [Project Name]

The [agency name] staff has completed its review of the consultant proposals for providing design
services on the above-referenced project. Based on your firm’s response to the [agency’s solicita-
tion], staff would like to meet with representatives from your project team on [date] to discuss your
firm’s proposal and qualifications for this project. Consultant interviews will be held at the following
times:

[Time] [Firm Name]
[Time] [Firm Name]
[Time] [Firm Name]
[Time] [Firm Name]

The interviews will be conducted at [location]. The interview panel will include representatives from
[list departments]. A maximum of 45 minutes will be allowed for each interview, including 15 min-
utes for set up/removal of presentation materials. Each consulting firm will be allowed up to 20
minutes for their presentation, followed by up to 25 minutes for questions from the interview panel.

In the interest of time, firms do not need to provide lengthy information on their size, background or
availability. (These conditions are general presumed to have been met.) Rather,
each firm should specifically address the following topics in their presentation:

• Demonstrate a clear understanding of the agency’s purpose and need for this project.

• Discuss the recent, relevant experience of the project team members on projects of a
similar nature.

• Demonstrate the expertise/experience of the project team members in addressing the [key is-
sues] that are relevant to this project. Following the interviews, the [agency] panel will decide
which firm is best qualified for this project. That firm will then be notified and asked to prepare
a preliminary scope of work and fee proposal for review by the agency, the terms of which will be
negotiated at follow-up meetings with the firm. Upon the successful completion of the scope of
fee negotiations, and executive of [agency] consultant contract, a purchase order and notice to
proceed will be issued by [the agency].

If you have any questions regarding the interview process, or logistics, feel free to contact me.

Qualifications-Based Selection of Design Professionals	 35

APPENDIX 8 – SAMPLE INTERVIEW ISSUES AND SCORE SHEET

The Interview: Issues and Score Sheet Sample

Owner: ___

Project: ___

(Firms invited to interview for the captioned projected should be prepared to speak to the
following issues during the course of their interview. Questions can be expanded as appropriate.)
The interviewer should determine the number of possible points to be awarded in each category.

	 Possible	 Points
Categories	 Points	 Awarded

1. Grasp of Project Requirements
(Owner may evaluate firm’s analysis,
preparation and level of interest.)

2. Design Approach/Methodology
(Owner may evaluate firm or individual’s
creativity and problem solving ability.)

3. Key Personnel and Roles
(Owner may evaluate personal qualifications
and professional skills of key individuals.)

4. Pertinent Experience, Firm
(Owner may evaluate related projects presented
as previous work of the firm.)

5. Pertinent Experience, Individual
(Owner may evaluate related projects as
previous work of the key personnel.)

6. Consultant/In-House Resources
(Owner may evaluate firm’s abilities and
importance of consultant or in-house support
services.)

36	 Owner’s Guide to QBS

	 Possible	 Points
Categories	 Points	 Awarded

7. Technical Project Management
(Owner may evaluate firm’s abilities related
to technical functions such as project cost
controls, construction observation, time
scheduled, etc.)

8. Responsiveness to Owner’s Concerns
(Owner may evaluate firm’s ability to form
successful working relationships and
communications with the owner.)

9. Approach to Quality
(Owner may evaluate firm’s methods of
developing a quality project.)

10. Method of Compensation
(Owner may evaluate firm’s method of
determining compensation. Compensation
statements of qualification are NOT required.)

11. Other Relevant Issues
(Owner may evaluate importance of other
relevant issues presented by the firm.)

12. Reference Check

 SAMPLE INTERVIEW ISSUES AND SCORE SHEET

Qualifications-Based Selection of Design Professionals	 37

APPENDIX 9 – SAMPLE OPTIONAL FORM/INTERVIEW SCORE SHEET

Sample Optional Form/Interview Score Sheet

TO: _________________________(interviewing group)____________________________________

OWNER: ___

The interviewer should determine the number of possible points to be awarded in each category.

	 Possible	 Points
Issue	 Points	 Awarded

1. Similar project experience.

2. Discussion of the firm’s capacity to perform
the work.

3. Discussion of the firm’s understanding of
the project needs.

4. Discussion of the methodology the firm
proposes to use in providing the required
services and its approach to quality.

5. Discussion of consultants who may be working
with the firm on the project.

6. Discussion of how the firm will handle the
planning, design and construction phase of the
project. Discuss design approach, construction
cost controls and involvement in the design and
implementation phases of the work.

7. Discussion of the time schedule the firm
proposes to complete the necessary preliminary
work as well as a time schedule for the entire
project.

Notes:

38	 Owner’s Guide to QBS

 APPENDIX 10 – SAMPLE GROUP INTERVIEW EVALUATION FORM

Sample Group Interview Evaluation Form

(For use by the person in charge of the interviews to compile all scores of engineering firms
participating in the interview process.)

NOTE: Enter the grand total for each firm as recorded by each interviewer on the interview score
sheet. After all entries are made and totaled, divided the combined group total for each firm by 500,
the maximum possible score.

	 Combined Group Totals

	 Firm A	 Firm B	 Firm C	 Firm D	 Firm E

 Interviewer 1

 Interviewer 2

 I nterviewer 3

 Interviewer 4

 Interviewer 5

 Grand Totals

			 Divide by number of interviewers

 Average Score

Qualifications-Based Selection of Design Professionals	 39

APPENDIX 11 – SAMPLE NOTIFICATION TO FIRMS NOT SELECTED AFTER INTERVIEW

Sample Notification to Firms Not Selected
After Interview

TO: [Name of firm not selected for further consideration]

FROM: [Representative of Owner/Agency]

RE: [Project Name]

Thank you for your interest in the above-referenced project. The interview

selection team has reviewed the proposals submitted for this project and,

after careful consideration of all interviewed firms, has selected the firm of

___ for this project.

Although your firm was not selected for this project, we appreciate your interest

in working with [agency], and we look forward to working with you on a future

project in our jurisdiction.

40	 Owner’s Guide to QBS

 APPENDIX 12 – ACEC MATRIX OF STATE QBS LAWS

 ACEC Qualifications Based Selection – Survey of State QBS Laws and Registration Boards - 2009

State	 QBS	 Statute	 QBS Law:	 QBS Law:	 Registration	 Registration 	 Comments
	 Law	 #	 Applies 	 Applies	 Board: 	 Board:
			 to State	 to Local 	 Prohibits	 Enforced?
			 Contracts	 Units	 Response
					 to Price
					 Proposal

AL	 Y*	 AL-ST 41-	 Y	 N	 Y	 N	 *Not true QBS,
		 16-21					 prohibits low-bid

AK	 Y	 AK ST § 	 Y	 Y			 Certain
		 36.30.270					 Exemptions

AZ	 Y	 AZ ST § 	 Y	 Y		 N
		 34-603

AR	 Y	 AR ST § 	 Y	 Y	 N
		 19-11-802

CA	 Y	 GOV. CODE 	 Y	 Y	 N
		 § 4525

CO	 Y	 CO ST § 	 Y	 Y	 N
		 24-30
		 Sec.
		 1401-1408

CT	 Y	 CGS § 4B-	 Y	 N	 N		 Applies only
		 58 and 					 to Dept. of
		 13B-20					 Public Works
							 and Dept. of
							 Transportation

DE	 Y	 DE ST 29 	 Y	 Y
		 § 6962

FL	 Y	 FL ST § 	 Y	 Y	 N	 N
		 287.055

GA	 Y	 OCGA 50-	 Y	 N	 N
		 22

This table consists of information provided to ACEC by the Member Organizations regarding QBS laws in the states. This information is provided
for educational purposes only and is not intended to constitute legal advice. ACEC provides no warranties as to the accuracy of this information,
especially as it is by its nature subject to change at any time. ACEC disclaims any and all liability for damages or losses of any kind, including di-
rect, indirect, incidental, consequential or punitive damages, and attorneys’ fees or costs, arising out of or relating to any use of this information.

Owners Guide to QBS
Qualifications-Based Selection of Design Professionals	 41

This table consists of information provided to ACEC by the Member Organizations regarding QBS laws in the states. This information is provided
for educational purposes only and is not intended to constitute legal advice. ACEC provides no warranties as to the accuracy of this information,
especially as it is by its nature subject to change at any time. ACEC disclaims any and all liability for damages or losses of any kind, including di-
rect, indirect, incidental, consequential or punitive damages, and attorneys’ fees or costs, arising out of or relating to any use of this information.

HI	 Y	 HRS § 	 Y	 Y	 N
		 103D-304

ID	 Y	 ID Code § 	 Y	 Y	 N
		 67-2320

IL	 Y	 30 ILCS 	 Y	 Y*	 N		 Public Works
		 535					 cited as: 50
							 ILCS 510

IN	 Y*	 IN ST 5-	 Y	 Y	 N		 *Price may be
		 16-11.1					 considered

IA	 N	 N/A		 N/A			 Agencies
							 generally
							 follow QBS

KS	 Y	 KSA 75-	 Y	 N	 N
		 5801

KY	 Y	 KRS § 	 Y	 N*	 N		 *Local units
		 45A					 “may” use QBS

LA	 Y	 LA R.S. 	 Y	 Y	 N		 Strengthened
		 38:2181-					 in 2006
		 2316

ME	 Y	 ME St. 	 Y	 N	 N
		 T. 5 §
		 1742

MD	 Y	 § 13-308	 Y	 N	 N		 Under $100,000
							 price is 40% of
							 selection criteria

MA	 Y		 Y	 N	 N			 QBS applies to
								 vertical construction,
								 not horizontal

ACEC Qualifications Based Selection – Survey of State QBS Laws and Registration Boards - 2009

State	 QBS	 Statute	 QBS Law:	 QBS Law:	 Registration	 Registration 	 Comments
	 Law	 #	 Applies 	 Applies	 Board: 	 Board:
			 to State	 to Local 	 Prohibits	 Enforced?
			 Contracts	 Units	 Response
					 to Price
					 Proposal

42	 Owner’s Guide to QBS

MI	 Y	 PA 504		 Y*					 For State Dept.
										 of Management
										 & Budget use 		
										 QBS 		

MN	 Y*	 § 16C	 Y	 N	 N				 QBS applies only
										 to state vertical
										 construction.
										 *Allows some price
										 consideration.

MS	 Y*	 No. 17.056 	 N	 N			 *Administrative
							 registration rule law

MO	 Y	 RS Mo. § 	 Y	 Y	 N
		 8.285

MT	 Y	 18-8-201, 	 Y	 Y	 N
		 MCA

NE	 Y	 81-1701 	 Y	 Y	 Y		 Projects over
		 thru 81-1721					 $40,000

NV	 Y	 NV ST § 	 Y	 Y	 Y	 Y	 Projects over
		 625.530					 $35,000

NH	 Y	 NH ST § 21-	 Y	 N
		 I:1

NJ	 Y*	 .L. 1997, 	 Y	 N	 N		 Local governments
		 CH. 399					 strongly encouraged
							 to use QBS.
							 *Allows price
							 proposal from top
							 top 3 firms.

ACEC Qualifications Based Selection – Survey of State QBS Laws and Registration Boards - 2009

State	 QBS	 Statute	 QBS Law:	 QBS Law:	 Registration	 Registration 	 Comments
	 Law	 #	 Applies 	 Applies	 Board: 	 Board:
			 to State	 to Local 	 Prohibits	 Enforced?
			 Contracts	 Units	 Response
					 to Price
					 Proposal

This table consists of information provided to ACEC by the Member Organizations regarding QBS laws in the states. This information is provided
for educational purposes only and is not intended to constitute legal advice. ACEC provides no warranties as to the accuracy of this information,
especially as it is by its nature subject to change at any time. ACEC disclaims any and all liability for damages or losses of any kind, including di-
rect, indirect, incidental, consequential or punitive damages, and attorneys’ fees or costs, arising out of or relating to any use of this information.

Qualifications-Based Selection of Design Professionals	 43

NM	 Y	 NM ST § 13-	 Y	 Y	 N		 Universities
		 1-117.2 thru 					 exempt. QBS
		 13-1-124					 for contracts
							 over $25,000

NY	 Y	 § 136A	 Y	 N

NC	 Y	 G.S. 143-	 Y	 Y	 Y
		 64.31

ND	 Y	 54-45.7	 Y	 N

OH	 Y	 153.65.71	 Y	 Y*	 N		 *Except home
							 rule
							 municipalities

OK	 Y	 O.S. 61, 	 Y	 Y	 Y	 N	 Updated in
		 60-65					 2000
							 to include all
							 political
							 subdivisions

OR	 Y	 Ch. 948	 Y	 Y	 N		 Applies to
							 local units
							 when state
							 funds are
							 involved

PA	 Y	 PA ST 62	 Y	 N	 N
		 PA C.S.A.
		 § 905

RI	 Y	 RI ST § 	 Y	 Y
		 45-55-8.1

ACEC Qualifications Based Selection – Survey of State QBS Laws and Registration Boards - 2009

This table consists of information provided to ACEC by the Member Organizations regarding QBS laws in the states. This information is provided
for educational purposes only and is not intended to constitute legal advice. ACEC provides no warranties as to the accuracy of this information,
especially as it is by its nature subject to change at any time. ACEC disclaims any and all liability for damages or losses of any kind, including di-
rect, indirect, incidental, consequential or punitive damages, and attorneys’ fees or costs, arising out of or relating to any use of this information.

State	 QBS	 Statute	 QBS Law:	 QBS Law:	 Registration	 Registration 	 Comments
	 Law	 #	 Applies 	 Applies	 Board: 	 Board:
			 to State	 to Local 	 Prohibits	 Enforced?
			 Contracts	 Units	 Response
					 to Price
					 Proposal

44	 Owner’s Guide to QBS

SC	 Y	 SC ST 11-	 Y	 N	 N
		 35-3220

SD	 N		 N/A	 N/A	 N

TN	 Y*	 TCA § 12-	 N	 Y	 N		 *Requires
		 4-106					 qualifications,
							 allows price

TX	 Y	 TX GOVT § 	 y	y	y	y
		 2254.004

UT	 Y	 UT ST § 	 Y	 N	 N	 N	
		 63-56-42

VT	 N		 N/A	 N/A			 Requires
							 qualifications
							 plus price

VA	 Y	 VA ST § 	 Y	 Y	 N
		 202-4301

WA	 Y	 RCW 	 Y	 Y	 Y	 N	
		 39.80

WV	 Y	 WV ST § 	 Y	 Y
		 5G-1-1

WI	 N		 N/A	 N/A	 N		 Not required, but
							 most state
							 agencies use QBS

WY	 Y*	 WY ST § 	 Y	 N			 * Allows discussion
		 9-2-1031					 discussion of fee 		
							 after qualified firms
							 are selected

ACEC Qualifications Based Selection – Survey of State QBS Laws and Registration Boards - 2009

This table consists of information provided to ACEC by the Member Organizations regarding QBS laws in the states. This information is provided
for educational purposes only and is not intended to constitute legal advice. ACEC provides no warranties as to the accuracy of this information,
especially as it is by its nature subject to change at any time. ACEC disclaims any and all liability for damages or losses of any kind, including di-
rect, indirect, incidental, consequential or punitive damages, and attorneys’ fees or costs, arising out of or relating to any use of this information.

State	 QBS	 Statute	 QBS Law:	 QBS Law:	 Registration	 Registration 	 Comments
	 Law	 #	 Applies 	 Applies	 Board: 	 Board:
			 to State	 to Local 	 Prohibits	 Enforced?
			 Contracts	 Units	 Response
					 to Price
					 Proposal

Qualifications-Based Selection of Design Professionals	 45

APPENDIX 13 – EJCDC DOCUMENT TITLES

EJCDC Document Titles

Owner Engineer Documents

• EJCDC E-500: Standard Form of Agreement Between Owner & Engineer
for Professional Services

• EJCDC E-505: Agreement Between Owner and Engineer for Professional Services,
Task Order Edition

• EJCDC E-520: Short Form of Agreement Between Owner & Engineer for Professional
Services

• EJCDC E-525: Agreement Between Owner and Engineer for Study and Report
Professional Services

• EJCDC E-530: Standard Form of Agreement Between Owner & Geotechnical Engineer

• EJCDC E-582: Model Form of Agreement Between Owner and Program Manager

• EJCDC E-990: Owner Engineer, Full Set

Engineer Subconsultant Documents

• EJCDC E-560: Standard Form of Agreement Between Engineer & Land Surveyor for Professional
Services

• EJCDC E-564: Standard Form of Agreement Between Engineer & Geotechnical
Engineer for Professional

• EJCDC E-568: Standard Form of Agreement Between Engineer & Architect for Professional
Services

• EJCDC E-570: Standard Form of Agreement Between Engineer & Consultant for
Professional Services

• EJCDC E-571: Amendment to Engineer-Consultant Agreement

* EJCDC E-991: Engineer Subconsultant, Full Set

Construction-Related Contracts

• EJCDC C-001: Narrative Guide to the 2007 EJCDC Construction Documents

• EJCDC C-050: Owner’s Instructions Regarding Bidding Procedures and Construction Contract
Documents

• EJCDC C-051: Engineer’s Request for Instructions on Bonds & Insurance

• EJCDC C-052: Owner’s Instructions Concerning Bonds & Insurance for Construction

• EJCDC C-200: Guide to the Preparation of Instructions to Bidders

 EJCDC documents are available at www.BooksforEngineers.com

46	 Owner’s Guide to QBS

Design-Build Documents

• EJCDC D-001: Guide to Use of EJCDC Design/Build Documents

• EJCDC D-500: Agreement Between Owner and Owner’s Consultant for Professional Services –
Design/Build Project

• EJCDC D-505: Subagreement Between Design/Builder and Engineer for
Professional Services

• EJCDC D-510: Agreement Between Owner and Design/Builder for
Preliminary Services

• EJCDC D-520: Agreement Between Owner and Design/Builder on the Basis of a
Stipulated Price

EJCDC DOCUMENT TITLES

• EJCDC C-410: Suggested Bid Form for Construction Contracts

• EJCDC C-430: Bid Bond, Penal Sum Form

• EJCDC C-435: Bid Bond, Damages Form

• EJCDC C-510: Notice of Award

• EJCDC C-520: Suggested Form of Agreement Between Owner & Contractor,
Stipulated Price

• EJCDC C-525: Standard Form of Agreement Between Owner and Contractor,
Cost-Plus

• EJCDC C-550: Notice to Proceed

• EJCDC C-610: Construction Performance Bond

• EJCDC C-615(A): Payment Bond

• EJCDC C-620: Contractor’s Application for Payment

• EJCDC C-625: Certificate of Substantial Completion

• EJCDC C-700: Standard General Conditions of the Construction Contract

• EJCDC C-800: Guide to the Preparation of Supplementary Conditions

• EJCDC C-940: Work Change Directive

• EJCDC C-941: Change Order

• EJCDC C-942: Field Order

• EJCDC C-990: Construction Related Documents, Full Set

Design-Bid-Build Documents

• EJCDC A-990: Design-Bid-Build Documents, Full Set

 EJCDC documents are available at www.BooksforEngineers.com

Qualifications-Based Selection of Design Professionals	 47

Environmental Remediation Documents

• EJCDC R-001: Commentary on EJCDC Environmental Remediation Documents

• EJCDC R-520: Standard Form of Agreement Between Owner & Environmental
Remediator, Stipulated Price

• EJCDC R-521: Standard Form of Agreement Between Environmental Remediator & Subcontractor,
Stipulated

• EJCDC R-525: Standard Form of Agreement Between Owner & Environmental
Remediator & Subcontractor, Co

• EJCDC R-526: Standard Form of Construction Subagreement Between
Environmental Remediator & Subcontractor, Cost-Plus

• EJCDC R-700: Standard General Conditions of the Contract Between Owner &
Environmental Remediator

• EJCDC R-750: Standard General Conditions of the Subagreement Between
Environmental Remediator & Subcontractor

• EJCDC R-990: Environmental Remediation Documents, Full Set

Guides, Commentaries, and References

• Commentary on the Terms and Conditions of the AOD Standard Form of Agreement between
Owner and Contractor

• Comparison of COAA and EJCDC Standard Forms

EJCDC DOCUMENT TITLES

• EJCDC D-521: Subagreement Between Design/Builder and Subcontractor on the
Basis of a Stipulated Price

• EJCDC D-525: Agreement Between Owner and Design/Builder on the Basis of
Cost-Plus

• EJCDC D-526: Suggested Form of Subagreement Between Design/Builder and
Subcontractor on the Basis of Cost-Plus

• EJCDC D-610: Design/Build Contract Performance Bond

• EJCDC D-615: Design/Build Contract Payment Bond

• EJCDC D-700: Standard General Conditions of the Contract Between Owner &
Design/Builder

• EJCDC D-750: Standard General Conditions of the Subcontract Between
Design/Builder & Subcontractor

• EJCDC D-990: Design-Build Documents, Full Set

 EJCDC documents are available at www.BooksforEngineers.com

48	 Owner’s Guide to QBS

Peer Review Documents

• EJCDC E-581: Standard Form of Agreement Between Owner, Designer & Project
Peer Reviewers

Procurement Documents

• EJCDC P-001: Commentary on Procurement Documents

• EJCDC P-200: Suggested Instructions to Bidders for Procurement Contracts

• EJCDC P-400: Suggested Bid Form for Procurement Contracts

• EJCDC P-520: Agreement Between Buyer and Seller for Procurement Contracts

• EJCDC P-610: Performance Bond for Procurement Contracts

• EJCDC P-615: Payment Bond for Procurement Contracts

• EJCDC P-700: Standard General Conditions for Procurement Contracts

• EJCDC P-800: Guide to the Preparation of Supplementary Conditions for
Procurement Contracts

• EJCDC P-990: Procurement Agreement Documents, Full Set

EJCDC DOCUMENT TITLES

• EJCDC 1910-16: Uniform Location of Subject Matter

• EJCDC 1910-24: Contract Documents Bibliography

• EJCDC 1910-9C: Focus on Shop Drawings

• EJCDC 1910-9E: Limitation of Liability in Design Professional Contracts

• EJCDC 1910-9G: Indemnification by Engineers - A Warning

• EJCDC Instructions for Use and License Agreement

• Guidance for the Use of EJCDC Funding Agency Edition Documents on Water
and Waste Projects with RUS Financial Assistance

• Highlights of the 2007 EJCDC Construction Series Joint-Venture Documents

• EJCDC E-580: Standard Form of Joint Venture Agreement Between Engineers for Professional Ser-
vices

 EJCDC documents are available at www.BooksforEngineers.com

Qualifications-Based Selection of Design Professionals	 49

APPENDIX 14 – WHERE TO GO FOR MORE INFORMATION ABOUT QBS

Where to go for more information about QBS

1. American Council of Engineering Companies www.acec.org
QBS Resource Center in the Advocacy section

2. An Analysis of Issues Pertaining to Qualifications-Based Selection,
Paul S. Chinowsky, PhD & Gordon A. Kingsley, PhD
Published by the AMERICAN COUNCIL OF ENGINEERING COMPANIES
and the American Public Works Association, 2009
Available at www.BooksforEngineers.com

3. Bidding is Not the Solution: Case Studies in Bidding
Published by ACEC’s Professional Procurement Committee
Available at www.acec.org

4. ABA Model Procurement Code
Published by the American Bar Association, 2006

5. APWA Red Book on Qualifications-Based Selection (APWA)
Published by the APWA Press, 2006
Available at www.BooksforEngineers.com

6. www.contractscentral.net
Web site with contract forms from five non-profit organizations, plus a compilation
of state-by-state business practice laws

American Council of Engineering Companies
1015 15th Street NW

Washington D.C. 20005
202-347-7474 FAX: 202-898-0068

www.acec.org

ACEC
American Council of Engineering Companies

100 Years of Excellence

