

REQUEST FOR PROPOSAL

**CONSULTING ENGINEERING SERVICES
TRAFFIC SIGNAL DESIGN, TENDERING
& PROJECT MANAGEMENT**

Sites:

- Brackley Pt Rd & Oak Dr**
- Kensington Rd & Exhibition Dr / Beasley Av**

November 2015

TABLE OF CONTENTS

1.0 PROPOSAL CALL AND PROCESS OVERVIEW	Pages 3-4
2.0 PURPOSE AND BACKGROUND	Page 4
3.0 REQUEST FOR PROPOSAL TERMS	Pages 5-7
3.1 DEFINITIONS	
3.2 NO OBLIGATION TO PROCEED	
3.3 CITY'S DECISION-MAKING	
3.4 ENQUIRIES	
3.5 ELIGIBILITY	
3.6 EVALUATION COMMITTEE	
3.7 EVALUATION AND SELECTION	
3.8 DEBRIEFING	
3.9 SIGNED PROPOSAL	
3.10 ALTERNATIVE SOLUTIONS	
3.11 CHANGES TO PROPOSAL WORDING	
3.12 IRREVOCABILITY OF PROPOSAL	
3.13 COMPLETENESS OF PROPOSAL	
3.14 SUB-CONTRACTING	
3.15 ASSIGNMENT	
3.16 CONFLICT OF INTEREST	
3.17 LAWS OF PRINCE EDWARD ISLAND	
4.0 SCOPE OF WORK	Pages 8-11
4.1 REQUIREMENTS AND SCOPE OF SERVICE	
4.2 ANTICIPATED TIMEFRAMES	
4.3 CONSULTANT INSURANCE	
4.4 SERVICE PAYMENT	
5.0 SUBMISSION DETAILS	Pages 12-14
5.1 PROPOSAL REQUIREMENTS	
5.2 PROPOSAL CONTENT	
6.0 EVALUATION CRITERIA	Pages 15-16

**City of Charlottetown
Request for Proposal**

**Consulting Engineering Services
Traffic Signal Design, Tendering & Project Management
Sites: - Brackley Pt Rd & Oak Dr
- Kensington Rd & Exhibition Dr / Beasley Ave**

1.0 PROPOSAL CALL AND PROCESS OVERVIEW

Proposal shall be submitted by completing this document and placing it in a sealed envelope, clearly marked on the outside, "**Consulting Engineering Services – Traffic Signal Design, Tendering & Project Management; Controller; 3rd Floor City Hall**", and must be received by the Controller before **2:00:00 pm local time on Monday, November 16, 2015**. It is the responsibility of the bidder to deliver the sealed tender to the **3rd floor of City Hall** before the time indicated. Late proposals will not be accepted and will be returned to the Proponent.

Any addenda will be posted on the City of Charlottetown website at www.charlottetown.ca/tenders.php. Proponents are responsible for checking the website for proposal/quote/tender notices, documents, and addenda. The City is not responsible for ensuring proponents have obtained addenda.

No fax, email or electronic submissions will be received. It is the proponent's responsibility to ensure that their submission is received prior to the closing date and time noted above. There will be no public opening of proposals received. The successful proponent(s) and the respective details will be posted on the City of Charlottetown awards webpage.

This RFP creates no obligation on the part of the City of Charlottetown to award the contract or to reimburse proponents for proposal preparation expenses. The City of Charlottetown reserves the right to accept or reject any and all proposals, in whole or in part, received as a result of this request, and to negotiate in any manner necessary to best serve the interest of the City.

At the election of the City, whether or not a proposal or proponent otherwise satisfies the requirements of the RFP, the City may reject summarily any bid received from a corporation or other person which has been anyway involved in litigation, arbitration or alternative dispute resolution with the City within the five (5) year period immediately preceding the date on which the Request for Proposal was published.

The City's evaluation may include information provided by the proponent's references and may also consider the proponent's past performance on previous contracts with the City or other institutions.

The City may prohibit a proponent from participating in a procurement process based on past performance or based on inappropriate conduct in a prior procurement process, and such

inappropriate conduct shall include but not be limited to the following: (a) the submission of quotations containing misrepresentations or any other inaccurate, misleading or incomplete information; (b) the refusal of the proponent to honour its pricing or other commitments made in its proposal; or (c) any other conduct, situation or circumstance, as solely determined by the City.

Any questions in respect of this Request for Proposal, please contact acheverie@charlottetown.ca, questions must be received no less than business 3 days before the closing date.

2.0 PURPOSE AND BACKGOURND

The purpose of this Request for Proposal process is to select a consulting engineering firm to undertake formal design of signalized intersections at two (2) locations: i) Brackley Point Rd and Oak Dr, ii) Kensington Rd and Exhibition Dr / Beasley Ave.

The selected firm will undertake, as necessary, a current traffic count and review of possible/appropriate turning lane additions to the road cross-sections, as well as alignment of underground and overhead utilities. The Kensington Rd site will require particular attention to the geometric layout and signal programing per the offset cross-streets.

With a design completed and tender documents drafted, the City would be positioned for spring 2016 tendering, or earlier if construction contractors could benefit from advance timelines in traffic materials ordering over the mid/late winter period.

The City of Charlottetown is issuing this Request for Proposals to obtain the professional consulting engineering services for the project outlined. This RFP solicits details on a firm's knowledge, ability, experience and proposed methodology to undertake this work as well as their costs in providing the service.

While seeking to complete this project in a timely manner, the project management component will be priced for a 2016 occurrence.

The City has undertaken warrant analysis in the past at these locations:

2007	Kensington Rd @ Exhibition/Beasley	212 points
2009	Brackley Pt Rd @ Oak Dr	76 points

Prioritizing approved funds has seen traffic improvement efforts targeted to other projects since the time of these previous warrant analyses. Now the Public Works Committee/Council has directed the signalization at these sites.

The City does consider roundabouts as a preferred intersection control over signals if possible. However the existing development & environment at these locations as well as the logistics of available property have focused the City on signalization as the upgrade over current Stop controls.

3.0 REQUEST FOR PROPOSAL TERMS

The City has formulated the terms and procedures set out in this RFP to ensure that it receives proposals through an open, competitive process, and the Proponents receive fair and equitable treatment in the solicitation, receipt and evaluation of their proposal.

The following terms will apply to this Request for Proposal and to any subsequent Contract. Submission of a proposal in response to this Request for Proposal indicates acceptance of all the following terms.

3.1 DEFINITIONS

Throughout this Request for Proposal, terminology is used as follows:

- a) “City” means The City of Charlottetown.
- b) “Contract” means the written agreement or Purchase Order resulting from this Request for Proposal, in accordance with this Request for Proposal.
- c) “Contractor” means a successful Proponent to this Request for Proposal who enters into a written Contract with the City.
- d) “Must”, “mandatory” or “required” means a requirement that must be met in order for a proposal to receive consideration.
- e) “Proponent” means an individual or a company that submits, or intends to submit, a Proposal in response to this “Request for Proposal”.
- f) “Proposal” means the Proponent’s response to this “Request for Proposal”.
- g) “Should” or “desirable” means a requirement having a significant degree of importance to the objectives of the Request for Proposal.

3.2 NO OBLIGATION TO PROCEED

Though the City fully intends at this time to proceed through the RFP, the City is under no obligation to proceed to the purchase, or any other stage. The receipt by the City of any information (including any submissions, ideas, plans, drawings, models or other materials communicated or exhibited by any intended Proponent, or on its behalf) shall not impose any obligations on the City. There is no guarantee by the City, its officers, employees or agents, that the process initiated by the issuance of this RFP will continue, or that this RFP process or any RFP process will result in a contract with the City.

3.3 CITY’S DECISION-MAKING

The City has the power to make any decision, or to exercise any contractual right or remedy, contemplated in this RFP at its own absolute and unfettered discretion.

3.4 ENQUIRIES

All enquiries related to this Request for Proposal are to be directed, in writing, to the contact person Amanda Cheverie (acheverie@charlottetown.ca). Information obtained from any other source is not official and should not be relied upon. Enquiries and responses will be recorded and may be distributed to all Proponents at the City’s option. Any questions regarding this RFP must be submitted by at least three (3) working days prior to the closing date. Any questions submitted after this date may not be answered.

3.5 ELIGIBILITY

Proposals will not be evaluated if the Proponent's current or past corporate or other interests may, in the City's opinion, give rise to a conflict in connection with this project.

3.6 EVALUATION COMMITTEE

Evaluation of proposals will be by a committee formed by the City.

3.7 EVALUATION AND SELECTION

Proposals will be checked against the mandatory criteria. Proposals not meeting all mandatory criteria will be rejected without further consideration. Proposals that do meet all the mandatory criteria will then be assessed and scored against the desirable criteria. The City's intent is to enter into a Contract with the Proponent who has the highest overall ranking.

By responding to this RFP, Proponents will be deemed to have agreed that the decision of the Evaluation Team will be final and binding.

3.8 DEBRIEFING

Unsuccessful Proponents may request a debriefing with the City.

3.9 SIGNED PROPOSAL

The proposal must be signed by the person(s) authorized to sign on behalf of the Proponent and to bind the Proponent to statements made in response to this Request for Proposal.

3.10 ALTERNATIVE SOLUTIONS

If alternative solutions are offered, please submit the information in the same format, as a separate proposal.

3.11 CHANGES TO PROPOSAL WORDING

The Proponent will not change the wording of its proposal after closing and no words or comments will be added to the proposal unless requested by the City for purposes of clarification.

3.12 IRREVOCABILITY OF PROPOSAL

By submission of a clear and detailed written notice, the Proponent may amend or withdraw its proposal prior to the closing date and time. Upon closing time, all proposals become irrevocable. By submission of a proposal, the Proponent agrees that should its proposal be successful the Proponent will enter into a contract with the City of Charlottetown.

3.13 COMPLETENESS OF PROPOSAL

By submission of a proposal the Proponent warrants that, if this Request for Proposal is to design, create or provide a system or manage a program, all components required to run the system or manage the program have been identified in the proposal or will be provided by the Contractor at no charge.

3.14 SUB-CONTRACTING

a) Using a sub-contractor (who must be clearly identified in the proposal) is acceptable. This includes a joint submission by two Proponents having no formal corporate links. However, in this case, one of these Proponents must be prepared to take overall responsibility for

successful interconnection of the two product or service lines and this must be defined in the proposal.

- b) Sub-contracting to any firm or individual whose current or past corporate or other interests may, in the City's opinion, give rise to a conflict in connection with this project will not be permitted. This includes, but is not limited to, any firm or individual involved in the preparation of this Request for Proposal.
- c) Any Sub-contracting of the service to any firm or individual after the award of a Contract must have prior approval by the City.

3.15 ASSIGNMENT

This RFP and any resulting contract may not be assigned by either party without the prior written consent and approval of the other party, which consent may not be unreasonable withheld; provided however, either party, without such consent, may assign or sell the same in connection with the transfer or sale of substantially its entire business to which this contract pertains or in the event of its merger or consolidation with another company. Any permitted assignee shall assume all obligations of its assignor under this contract. No assignment shall relieve any party of responsibility for the performance of any accrued obligation that such party then has hereunder.

3.16 CONFLICT OF INTEREST

Any potential conflict of interest must be disclosed to the City in writing. Any conflict of interest identified will be considered and evaluated by the City. The City has the sole discretion to take the steps they deem necessary to resolve the conflict. If, during the term of the Contract, a conflict or risk of conflict of interest arises, the Contractor will notify the City immediately in writing of that conflict or risk and take any steps that the City reasonably requires to resolve the conflict or deal with the risk.

3.17 LAWS OF PRINCE EDWARD ISLAND

This Request for Proposal will be governed by and will be construed and interpreted in accordance with the laws of the Province of Prince Edward Island.

4.0 SCOPE OF WORK

4.1. REQUIREMENTS AND SCOPE OF SERVICE

The City of Charlottetown invites proposals to provide the following:

4.1.A. Consulting Services

- 4.1.A.1. Review existing information and plan any field survey data acquisition so that design can proceed over the winter months;
- 4.1.A.2. Consider any environmental permits that may be necessary for construction and initiate submission for them as appropriate without a known tender date;
- 4.1.A.3. Full design and draft tender preparation, with projection of probable costs;
- 4.1.A.4. Communicate with utilities regarding any associated work (water & sewer, power, communications, etc). Determine applicability of proceeding with any utility upgrades or relocations prior to the main construction contract being awarded such that the preliminary work may speed up or otherwise simplify the construction process;
- 4.1.A.5. Anticipated that, when construction is to proceed, the engineering design consultant would be retained to continue on with tender issuance and review, contract administration, and project management.

4.1.B. Detailed Design Services

Complete detailed design services. These services are comprised of detailed survey, preparation of engineering design, drawings, specifications and tender documents. Examples of these services include but are not limited to:

- 4.1.B.1. Preparing detailed design calculations, traffic flow analysis, storm water control and pipe network, identify existing water & sanitary service pipes expected in decent condition, street lighting to appropriate guidelines, pedestrian/cyclist accommodations, site investigations, detailed surveying, geotechnical investigations, data collection, data and test interpretation, design drawings, printing, resolving detail problems, environmental protection, assessing additional right-of-way requirements and impact this would have on total projected cost of project, listing of necessary workplace safety plans, specifications and tender documents;
- 4.1.B.2. Coordinating engineers, geotechnical testing, surveyors and/or design groups;
- 4.1.B.3. Determining and acquiring all environmental permits necessary for geotechnical investigations and/or in anticipation of construction award;
- 4.1.B.4. Estimating project timelines through discussions with Public Works;
- 4.1.B.5. Preparing estimate of probable costs and updating as known values are determined;

- 4.1.B.6. Providing assistance and advice of the City related to tender calls, evaluations and recommendation of tender awards;
- 4.1.B.7. All drawings are to be stamped by a Professional Engineer registered or licensed to practice in the Province of Prince Edward Island;
- 4.1.B.8. All elevations are to be geodetic with location and elevation of all survey monuments and other benchmarks from which elevations are derived. Currently the City records are in accordance with the PEI Double Stereographic Projection, NAD83 Datum with CSR98 Realization.

4.1.C. Contract Administration and General Review During Construction Services

This overall project may be let as one complete tender, though minor possibility of minor preliminary phases as factors warrant. The City, in consultation with the design consultant and funding availability, shall make such decisions on the scope and timing of any tenders.

At the time of tender, these services would comprise of administering the construction contracts and providing engineering review during the construction period, following the award of the construction contracts. Examples of these services include but are not limited to:

- 4.1.C.1. Act as the City's representative providing project management and liaison with the contractor and other authority's representatives;
- 4.1.C.2. Complete and coordinate contract documents for contractor's signature;
- 4.1.C.3. Provide advice and on the interpretation of contract documents to the contractor or City, and issuing supplementary details and instructions as required;
- 4.1.C.4. Review and approval of shop drawings for general compliance with design requirements and contract documents;
- 4.1.C.5. Review and comment on contractor's traffic control and detour plans;
- 4.1.C.6. Reviewing contractor's progress claims, including validity of additions or deletions;
- 4.1.C.7. Issuing progress certificates and change orders for City's acceptance;
- 4.1.C.8. Making periodic site visits to assess progress generally and conformity of work with the contract documents;
- 4.1.C.9. Reporting to the City on progress of construction;
- 4.1.C.10. Arranging for, attending, chairing, and recording regular site meetings;
- 4.1.C.11. Carry out final review at the conclusion of construction contracts;
- 4.1.C.12. Issuing substantial performance and/or final completion certificates;
- 4.1.C.13. Ensuring the contractor keeps and provides accurate as-built records;

- 4.1.C.14. Creating and delivering to the City as-built drawings. As-builts to be submitted to the City as one (1) reproducible, plus one (1) printed hard copy plus an electronic copy suitable for use with the City corporate systems (PEI Double Stereographic Projection, NAD83 Datum with CDR98 Realization).

These services do not include directing the contractor's personnel in methods, scheduling procedures, sequence of work or equipment selection, except as may be specifically prescribed in the construction contract.

Contact Administration and General Review are separate from the services provided by resident field personnel. This is not to be considered as a substitute for resident engineering services.

4.1.D. Resident Services During Construction

Examples of resident services include but are not limited to:

- 4.1.D.1. Providing reference surveys to the contractor and where necessary checking the contractor's surveys;
- 4.1.D.2. Determining that the contractor's work satisfies the intent of the design and conforms with the plans and specifications;
- 4.1.D.3. Arranging for, and/or carrying out all prescribed field testing and inspection of materials and equipment;
- 4.1.D.4. Investigating, reporting and advising on unusual circumstance that may arise during construction;
- 4.1.D.5. Carrying out final inspection at the conclusion of the construction contract, as part of the City's acceptance program;
- 4.1.D.6. Maintaining sufficient data to outline progress of the construction;
- 4.1.D.7. Certifying the contractor's request for payment regarding progress quantities of work completed, materials delivered to the site, change orders, etc.

Resident services do not include directing the contractor's personnel in methods, scheduling, procedures sequence of work or equipment selection, except as may be specifically prescribed in the construction contract.

4.1.E. Deliverables

- 4.1.E.1. Written summary reports of project meetings and significant discussions with City representatives on matters of City decision and direction in moving forward;
- 4.1.E.2. Tender-ready drawings and specifications in .PDF format and hard copies for funding submission (5 hard copies for City & funding bodies; expected that public tender process will be via electronic document only);

- 4.1.E.3. Documentation of standard contracts and change orders, as well as progress estimates and completion certificates;
- 4.1.E.4. Final as-builts in hard copy, reproducible copy and electronic form. [Final Contract Administration payment (15%) not to be issued until received.]

4.2 ANTICIPATED TIMEFRAMES

The following outlines the anticipated schedule for the Request for Proposal and contract process. The timing and sequence of events resulting from this Request for Proposal may vary and shall ultimately be determined by the City of Charlottetown.

Event Anticipated Dates	
Request for Proposal issued	October 30, 2015
Last Date for Submission of Questions	November 11, 2015
Request for Proposal closes	November 16, 2015
Review of Proposals	November 17-30, 2015
Contract Award	December 14, 2015

4.3 CONSULTANT INSURANCE

That the submitting firm is to confirm in the proposal that it has and is to carry and keep in force Public Liability Insurance in a form equivalent in terms of coverage to the industry standard Commercial General Liability for all services provided to and on behalf of the City of Charlottetown (City) and the amount of coverage shall be not less than two million dollars (\$2,000,000.00) per occurrence and to indemnify and save harmless the City in the event of any damages, suits or actions as a result of damages, injuries or accident done to or caused by him, or his employees or relating to the prosecution of the works or any of his operations or caused by reason of the existence or location or condition of any materials, plant or machinery used there on or therein, or which may happen by reason thereof, or arising from any failure, neglect or omission on his part, or on the part of any of his employees, to do or perform any or all of the several acts or things required to be done by him or them under and by these conditions, and covenants and agrees to hold the City harmless and indemnified for all such damages and claims for damages. A copy of the Commercial General Liability Insurance (or certificate of insurance) covering the legal liability of the submitter for injuries to, or death of, persons and/or damage to property of others for limits of not less than two million dollars (\$2,000,000.00) per occurrence for bodily injury and property damage with an insurer and in a form satisfactory to the City will be furnished. Such insurance shall have the City as a named insured and shall contain cross liability coverage and preclude subrogation by the insured against the City.

4.4 SERVICE PAYMENT

Payment of all invoices will be made by way of Electronic Funds Transfer (EFT). The successful proponent will be required to provide the necessary information for registration on the City's system.

5.0 SUBMISSION DETAILS

5.1 PROPOSAL REQUIREMENTS

Proposals to be submitted in compliance with the following:

- Proposals should be outlined per the Criteria for Proposal Evaluation attached;
- Single digital media copy or three hard copies of your firm's proposal are to be submitted;
- Consultants are requested to **submit proposals using a two-envelope system**. One envelope contains the technical proposal of the engineering services – exclusive of the engineering fees. The second envelope contains the proposed engineering fees for the services;
- The second envelope will contain a statement of a **firm fixed lump sum fee for each of the three (3) Design/Administration/Resident components noted**. Costs may include a summary breakdown of the fees to undertake the project including but not limited to taxes, labor costs, out of pocket expenses such as travel, printing, courier, computer, fax and telephone costs, and should specifically reference any special services as may be obtained outside of the firm including geotechnical testing;
- A proposed detailed schedule for the project to be properly completed;
- Information concerning the individuals assigned to the project, especially with regard to previous experience relative to the subject matter of this project;

5.2 PROPOSAL CONTENTS

Proposals **shall be concise** and include the following information:

Qualifications and Experience:

Consultants shall be qualified and experienced in the design and construction of roadways and intersection control methods, as well as associated works. Consultants shall provide reference to their completed past projects in this area.

Consultants shall demonstrate

- Technical competence;
- Experience on similar projects;
- Proven performance;
- Availability of dedicated personnel for the duration of the project;
- Location and/or local knowledge;
- Managerial ability.

Methodology:

Consultants shall provide a concise methodology for the requested Consulting Services including:

- Understanding of the project objectives and scope including peripheral problems.

Project Management:

Describe the management structure to be used on this project:

- Provide an organization chart of the project group;
- Identify the role and responsibilities of key members;
- Identify reporting relationships.

Describe schedule for services and work plan(s) for this project, indicating anticipated start and end dates. In addition Consultants shall include a schedule for invoicing services to the City.

Consultant Team:

Provide information concerning

- Individuals and sub-consultants proposed for this project;
- Estimated hours proposed for various engineering, technical & admin staff;
- References;
- Proof of appropriate liability insurance.

Consultant Fees:

Provide full information concerning fees for the requested Professional Consulting Engineering Services.

Fees for Review & Design and Contract Administration & General Review during constructing shall be identified separately.

Proposals shall provide a firm fixed fee for

- 1) Detailed Review and Design
- 2) Contract Administration & General Review

And a firm fixed daily fee for

- 3) Resident Services during Construction

(Resident Services during construction shall be full time while construction is in progress and based on a daily rate. It is estimated that a typical contractor may work 10 to 12 hours a day, 5 to 6 days per week. The City will evaluate resident services during construction based on an estimated 80 construction days. Payment will be per actual need and may be in half-day increments.)

The Residential Services shall be provided by a qualified Engineer or Certified Engineering Technician/Technologist with minimum three (3) full years field experience in road construction including storm, sidewalk and traffic control installations.

Review of Proposal costs will take into consideration the three (3) fee components above. Should there be significant delay in this project receiving funding and proceeding to construction, the City would consider inflation/CPI changes in attempting to negotiate reasonable rates with the design consultant for future Administration and Resident costs; also considering the qualifications of any staff changes that may have occurred over time.

6.0 EVALUATION CRITERIA

Proposals will be evaluated according to the following criteria.

The Proposal with the highest points score (i.e. Technical Proposal + Financial Proposal) will be considered the preferred proposal.

Any concerns with this Request for Proposal that remain unanswered at the close of the submission period shall be detailed in writing and submitted in a 3rd envelope for review by the City prior to evaluation of Technical and Financial submission

The City reserves the right to prioritize and weigh the importance of each criterion confidentially.

Technical Proposal Evaluation

1. Ability to Conduct Work (20 points).

- Project Manager, relevant experience and position in organization (scoring/5);
- Qualifications of personnel assigned to project (scoring/6);
- Availability of dedicated personnel for duration of project (scoring/3);
- Experience on similar projects (scoring/6).

2. Methodology Proposed (30 points).

- Demonstrated understanding of scope and objectives of project (scoring/10);
- Recognition of direct and peripheral problems and solutions offered (scoring/10);
- Demonstrate that the end product meets project objectives (scoring/5);
- Proposed methodology – fully described, clearly stated and easily verified (scoring/5).

3. Management of the Work (30 points).

- Schedule of project (scoring/5);
- Quality control (scoring/10);
- Reporting (scoring/10);
- Outside resources (scoring/5).

4. Proposal Presentation (5 points).

- How well does the overall quality of the proposal match that expected of the final project (scoring/2);
- To what extent has the information required in the RFP been provided (scoring/3).

Financial Proposal Evaluation

5. Service Fees (15 points).

- Fees will only be evaluated following the successful completion of the Technical Evaluation whereby the proposal attained at least 55 of 85 points.
- Proposals not providing a firm fixed report package fee will be disqualified and not considered regardless of the Technical portion;
- With determination that the lowest cost submission is realistic to the intended scope of work, points shall be awarded on the following basis;

15 points for the Lowest Evaluated Fee

14 points for all Proposed Fees $<$ or $=$ 110% of the Lowest Evaluated Fee

13 points for all Proposed Fees $<$ or $=$ 115% of the Lowest Evaluated Fee

12 points for all Proposed Fees $<$ or $=$ 120% of the Lowest Evaluated Fee

11 points for all Proposed Fees $<$ or $=$ 125% of the Lowest Evaluated Fee

10 points for all Proposed Fees $<$ or $=$ 130% of the Lowest Evaluated Fee

9 points for all Proposed Fees $<$ or $=$ 135% of the Lowest Evaluated Fee

8 points for all Proposed Fees $<$ or $=$ 140% of the Lowest Evaluated Fee

7 points for all Proposed Fees $<$ or $=$ 145% of the Lowest Evaluated Fee

6 points for all Proposed Fees $<$ or $=$ 150% of the Lowest Evaluated Fee

5 points for all Proposed Fees $<$ or $=$ 160% of the Lowest Evaluated Fee

4 points for all Proposed Fees $<$ or $=$ 170% of the Lowest Evaluated Fee

3 points for all Proposed Fees $<$ or $=$ 180% of the Lowest Evaluated Fee

2 points for all Proposed Fees $<$ or $=$ 190% of the Lowest Evaluated Fee

1 point for all Proposed Fees $<$ or $=$ 200% of the Lowest Evaluated Fee

0 points for all Proposed Fees more than twice the Lowest Evaluated Fee