3

GUIDE FOR THE PREPARATION OF

NARRATIVE EVALUATION CRITERIA (NEC)

FOR TECHNICAL PROPOSAL EVALUATION UNDER LOAN PROJECTS

To engage a consultant for consulting services, the Executing Agency (EA) issues Request for Proposals (RFP) to invite shortlisted consultants for submission of proposals. Technical evaluation will be carried out solely on the basis of the submitted technical proposals against the terms of reference (TOR) and other requirements in the RFP, by applying technical evaluation criteria indicated in the summary and personnel evaluation sheets (SES/PES) included in the issued RFP.
To help Consultant Selection Committee (CSC) members in the evaluation of proposals and preparation of their own ratings/scores for discussion in the CSC meeting, the EA prepares a NEC based on the standard template shown below for each type of technical proposal. NEC should be open to facilitate discussions in the CSC Meeting to arrive at a CSC's consensus score based on the ratings prepared by each member and does not intend to be a mechanical process. A CSC rating by a simple arithmetic average should be discouraged.
To advise consultants of the requirements and criteria for technical evaluation, the EA, in preparing the RFP, will choose a set of SES/PES template (according to the type of technical proposal for the selection) to be included in the RFP. The above template presets standard technical evaluation criteria and their corresponding weight or weight range. Since technical evaluation by SES/PES requires evaluation of individual experts nominated for each position, the EA should prepare TOR for the assignment in a format given in Section 7, SRFP with position-based TOR for each key-expert. For clarity and completeness, the position-based TOR for a key-expert position should specify: (i) type of assignment (international/national); (ii) position title; (iii) person-months; (iv) preferred qualification and experience; and (v) tasks and responsibilities.

NOTE 1:
Detailed NEC that intends to result to a unique rating regardless of the evaluator should be discouraged because:
· A detailed NEC may lend itself conducive to a biased / questionable process by introducing a special rule that gives undue advantage to a certain consultant.
· It may introduce additional criteria or requirements that are not communicated to the consultants through TOR.
· It may be too ambitious or lax because the detailed NEC was prepared without knowing the quality of incoming proposals.
· It weakens the CSC process where (i) each CSC member with his/her professional background will evaluate proposals and prepare his/her own ratings/scores prior to the CSC meeting; and (ii) in the CSC meeting the CSC members explain their evaluation results, discuss and decide the committee’s consensus ratings for each criterion so that CSC, not any individual, will be accountable for the evaluation result. The CSC result includes the technical scores of each proposal together with the CSC minutes that depicts CSC’s findings on strengths and weaknesses of each proposal.

NOTE 2:
A pass/fail rule in NEC is not acceptable because the technical evaluation is to assess the value of a proposal for the assignment. To help CSC discussion on a proposal which fails to meet the level of requirement indicated in the TOR, NEC should guide CSC members to rate the value of the proposal by applying, for example, a rating in a “below average” range (1 – 69%) instead of mechanically applying the pass/fail rule with zero rating. Technical evaluation of proposals for a consulting service applies a different approach from the pass/fail-based qualifying process under procurement.

Attachments: Models of Narrative Evaluation Criteria

MODEL OF NARRATIVE EVALUATION CRITERIA (NEC)
FOR FULL TECHNICAL PROPOSAL (FTP)
(ALL SELECTION METHODS)

Foreword
Technical evaluation will be carried out solely based on the submitted technical proposals against the terms of reference (TOR) and other requirements in the Request for Proposals (RFP), by applying technical evaluation criteria indicated in the summary and personnel evaluation sheets (SES/PES) included in the RFP.
Individual CSC members are required to prepare their own ratings before the CSC meeting. In the CSC meeting, each member presents his/her ratings. The CSC discusses the justification for the ratings given and then decides the CSC’s unanimous rating.
It is not appropriate to apply the averaging method in deciding for the CSC’s rating. Instead, CSC’s rating must be the members' consensus as a result of discussion, supported with notes in the minutes and corresponding justification.
I.
QUALIFICATIONS OF PROPOSER (100 - 200 points)

A.
Experience in Similar Projects (TECH-2)
Criteria:
The extent and depth of experience of the consultant and its associates in the same or similar type of projects. The criteria should spell out clearly the project characteristics applicable.
Factors to consider: Each reference project included in the technical proposal (as described in the format shown in Form TECH-2 of the RFP) is to be judged against the criteria established. NEC should be open to facilitate discussions and does not intend to be a mechanical process under which the number of reference projects are counted, but should strive to identify and differentiate the relevance of each project or experience presented in the proposal.

B.
Experience in Similar Geographical Areas (TECH-2)
Criteria:
Extent of experience in the project country or the geographical region taking in consideration elements such as population size, economic development stage, and possibly other social factors.
Factors to consider: Based on specific criteria established, assess the experience of each consultant. The scoring method recommended is to be based on number of relevant reference projects length and depth of the involvement of consulting entity in the relevant projects.
II.
APPROACH AND METHODOLOGY (200 - 400 points)

A.
Understanding of Objectives [TECH-4 (For FTP Only)]
Criteria:
General understanding of the project requirements; coverage of principal components as requested in TOR; and site visit assessment.
Factors to consider: The three following aspects are to be considered:

General understanding

Components coverage

Site visit

(Note: Arrange criteria in the order of importance to the specific project.)

B.
Quality of Methodology [TECH-4 (For FTP Only)]
Criteria:
The degree of which the presented written methodology/approach addresses the requirements of the TOR.
Factors to consider: Assessment of the inter-relationship of work program and methodology write-up. Ability to demonstrate up-to-date knowledge and understanding of requirements of TOR. A consistent relationship is to be given maximum points.

C.
Innovativeness/Comments on Terms of Reference (TECH-3)
Criteria:
Suggestions, which could improve the quality of the project.
Factors to consider: Points will be given for workable suggestions proposed.

D.
Work Program (TECH-5)
Criteria:
A work program showing graphical presentation of activities (bar chart).
Factors to consider: In TECH-5, items and time schedule of deliverables should be evaluated based on TOR and footnotes in Form TECH-5.

E.
Personnel Schedule (TECH-5 and TECH-6)
Criteria:
Relationship between required person-months and proposed work program.
Factors to consider: TECH-6 evaluation should verify consistency of the key expert positions and individual time inputs with TOR and footnotes in Form TECH-6. Home-Filed time balance in Total time-input should be evaluated, too.

The Personnel Schedule will be assessed from TECH-5 and TECH-6 of the RFP. The assessment may address phasing of activities of the work program and allocation and timing of expert's individual inputs.

F.
Counterpart Personnel and Facilities (TECH-3)
Criteria:
Requirement for counterpart personnel, office space, transportation, equipment and services.
Factors to consider: Assessment of reasonableness and completeness of requirements and understanding of local conditions.

G.
Proposal Presentation
Criteria:
Clarity and ease of assessment of the entire proposal (including material presentation).
Factors to consider: If all items requested in the RFP are covered in a clear and easily understandable form and if the proposal is assembled in a professional manner, maximum points are to be given.
III.
PERSONNEL (500 - 700 points)
Criteria:
Separate assessment of each key expert listed on the Personnel Evaluation Sheet (PES). Each key expert is to be evaluated against the tasks assigned in accordance with three main criteria:
a)
International Key Experts [TECH-6 (CV)]
(i)
general qualifications such as academic and/or professional qualifications, membership in professional associations, and the number of years of working related experience; (10%-20%)
(ii)
project-related experience based on the number of relevant projects implemented. The evaluation should strive to identify and differentiate the relevance of each project or experience presented in the CV; (60%-70%) and
(iii)
overseas/country experience. (10%-20%)
b)
National Key Experts [TECH-6 (CV)]
(i)
general qualifications such as academic and/or professional qualifications and the number of years of working related experience; (10%-20%)
(ii)
project-related experience based on the number of relevant projects implemented. The evaluation should strive to identify and differentiate the relevance of each project or experience presented in the CV; (60%-70%) and
(iii)
experience in working with international consulting consultant or international organization/international agency. (10%-20%)
Factors to consider:
a)
If there is an expert proposed by multiple consultants for the same position, the EA should evaluate the expert in accordance with the CV. This may result in uniform rating for the said expert if the CVs are found the same in substance. Otherwise, different ratings shall apply if the CVs submitted by the consultants for the expert were different.

b)
If there is more than one expert proposed by the consultant for one position, the lowest rating among the experts evaluated should be applied and reflected in the PES.
c)
When an expert is found not meeting a level of certain requirement in TOR, non-complying rating (0%) by a pass/fail approach should be discouraged; instead assess the value of an expert for the assignment and rate the expert within a “below average” range (1 – 69%).
d)
Disqualification of an expert with zero score in SES should follow “Disqualification of an Expert” in Section 2 of the RFP.
e)
If an expert is found under ADB’s sanction list, continue evaluation of the expert and request the consultant to replace the expert when the consultant is invited to the negotiation.
MODEL OF NARRATIVE EVALUATION CRITERIA (NEC)
FOR SIMPLIFIED TECHNICAL PROPOSAL (STP)
(ALL SELECTION METHODS)
Foreword
Technical evaluation will be carried out solely based on the submitted technical proposals against the terms of reference (TOR) and other requirements in the Request for Proposals (RFP), by applying technical evaluation criteria indicated in the summary and personnel evaluation sheets (SES/PES) included in the RFP.

Individual CSC members are required to prepare their own ratings before the CSC meeting. In the CSC meeting, each member presents his/her ratings. The CSC discusses the justification for the ratings given and then decides the CSC’s unanimous rating.

It is not appropriate to apply the averaging method in deciding for the CSC’s rating. Instead, CSC’s rating must be the members' consensus as a result of discussion, supported with notes in the minutes and corresponding justification.
I.
APPROACH AND METHODOLOGY (300 points - Fixed)

A.
Methodology and Work Plan [TECH-4 (For STP Only)] (200 points - Fixed)
Criteria:
The degree to which the presented approach matches the requirements of the TOR. To include written methodology, organization chart, and work program (bar chart).
Factors to consider: Assessment of the inter-relationship of methodology write-up and work program. A consistent relationship is to be given maximum points. Work program to be assessed on completeness and logical sequence of events. Ability to demonstrate up-to-date knowledge and understanding of requirements of TOR.
B.
Personnel Schedule (TECH-5 and TECH-6) (50 points - Fixed)
Criteria:
Relationship between required person-months and proposed work program.
Factors to consider: In TECH-5, items and time schedule of deliverables should be evaluated based on TOR and footnotes in Form TECH-5. TECH-6 evaluation should verify consistency of the key expert positions and individual time inputs with TOR and footnotes in Form TECH-6. Home-Filed time balance in Total time-input should be evaluated, too.

The Personnel Schedule will be assessed from TECH-5 and TECH-6 of the RFP. The assessment may address phasing of activities of the work program and allocation and timing of expert's individual inputs.
C.
Proposal Presentation (50 points - Fixed)
Criteria:
Clarity and ease of assessment of the entire proposal (including material presentation).
Factors to consider: If all the items requested in the RFP are covered in a clear and easily understandable form and if the proposal is assembled in a professional manner, maximum points are to be given.
II.
PERSONNEL (700 points - Fixed)
Criteria:
Separate assessment of each key expert listed on the Personnel Evaluation Sheet (PES). Each key expert is to be evaluated against the tasks assigned in accordance with three main criteria:
a)
International Key Experts [TECH-6 (CV)]
(i) general qualifications such as academic and/or professional qualifications, membership in professional associations, and the number of years of working related experience; (10%-20%)
(ii) project-related experience based on the number of relevant projects implemented. The evaluation should strive to identify and differentiate the relevance of each project or experience presented in the CV; (60%-70%) and
(iii) overseas/country experience. (10%-20%)
b)
National Key Experts [TECH-6 (CV)]
(i)
general qualifications such as academic and/or professional qualifications and the number of years of working related experience; (10%-20%)
(ii)
project-related experience based on the number of relevant projects implemented. The evaluation should strive to identify and differentiate the relevance of each project or experience presented in the CV; (60%-70%) and
(iii)
experience in working with international consulting consultant or international organization/international agency. (10%-20%)
Factors to consider:
a)
If there is an expert proposed by multiple consultants for the same position, the EA should evaluate the expert in accordance with the CV. This may result in uniform rating for the said expert if the CVs are found the same in substance. Otherwise, different ratings shall apply if the CVs submitted by the consultants for the expert were different.

b)
If there is more than one expert proposed by the consultant for one position, the lowest rating among the experts evaluated should be applied and reflected in the PES.
c)
When an expert is found not meeting a level of certain requirement in TOR, non-complying rating (0%) by a pass/fail approach should be discouraged; instead assess the value of an expert for the assignment and rate the expert within a “below average” range (1 – 69%).
d)
Disqualification of an expert with zero score in SES should follow “Disqualification of an Expert” in Section 2 of the RFP.
e)
If an expert is found under ADB’s sanction list, continue evaluation of the expert and request the consultant to replace the expert when the consultant is invited to the negotiation.
MODEL OF NARRATIVE EVALUATION CRITERIA (NEC)
FOR BIODATA TECHNICAL PROPOSAL (BTP)
(ALL SELECTION METHODS)

Foreword
Technical evaluation will be carried out solely based on the submitted technical proposals against the terms of reference (TOR) and other requirements in the Request for Proposals (RFP), by applying technical evaluation criteria indicated in the summary and personnel evaluation sheets (SES/PES) included in the RFP.

Individual CSC members are required to prepare their own ratings before the CSC meeting. In the CSC meeting, each member presents his/her ratings. The CSC discusses the justification for the ratings given and then decides the CSC’s unanimous rating.

It is not appropriate to apply the averaging method in deciding for the CSC’s rating. Instead, CSC’s rating must be the members' consensus as a result of discussion, supported with notes in the minutes and corresponding justification.
I.
PERSONNEL SCHEDULE AND WORK PLAN (TECH-5 and TECH-6) (100 points - Fixed)
Criteria:
Relationship between required person-months and proposed work program.
Factors to consider: In TECH-5, items and time schedule of deliverables should be evaluated based on TOR and footnotes in Form TECH-5. TECH-6 evaluation should verify consistency of the key expert positions and individual time inputs with TOR and footnotes in Form TECH-6. Home-Filed time balance in Total time-input should be evaluated, too.
The Personnel Schedule will be assessed from TECH-5 and TECH-6 of the RFP. The assessment may address phasing of activities of the work program and allocation and timing of expert's individual inputs.
II.
PROPOSAL PRESENTATION (50 points - Fixed)
Criteria:
Clarity and ease of assessment of the entire proposal (including material presentation).
Factors to consider: If all the items requested in the RFP are covered in a clear and easily understandable form and if the proposal is assembled in a professional manner, maximum points are to be given..
III.
PERSONNEL (850 points - fixed)
Criteria:
Separate assessment of each key expert listed on the Personnel Evaluation Sheet (PES). Each key expert is to be evaluated against the tasks assigned in accordance with three main criteria:
a)
International Key Experts [TECH-6 (CV)]
(i)
general qualifications such as academic and/or professional qualifications, membership in professional associations, and the number of years of working related experience; (10%-20%)
(ii)
project-related experience based on the number of relevant projects implemented. The evaluation should strive to identify and differentiate the relevance of each project or experience presented in the CV; (60%-70%) and
(iii)
overseas/country experience. (10%-20%)
b)
National Key Experts [TECH-6 (CV)]
(i)
general qualifications such as academic and/or professional qualifications and the number of years of working related experience; (10%-20%)
(ii)
project-related experience based on the number of relevant projects implemented. The evaluation should strive to identify and differentiate the relevance of each project or experience presented in the CV; (60%-70%) and
(iii)
experience in working with international consulting consultant or international organization/international agency. (10%-20%)
Factors to consider
a)
If there is an expert proposed by multiple consultants for the same position, the EA should evaluate the expert in accordance with the CV. This may result in uniform rating for the said expert if the CVs are found the same in substance. Otherwise, different ratings shall apply if the CVs submitted by the consultants for the expert were different.

b)
If there is more than one expert proposed by the consultant for one position, the lowest rating among the experts evaluated should be applied and reflected in the PES.
c)
When an expert is found not meeting a level of certain requirement in TOR, non-complying rating (0%) by a pass/fail approach should be discouraged; instead assess the value of an expert for the assignment and rate the expert within a “below average” range (1 – 69%).
d)
Disqualification of an expert with zero score in SES should follow “Disqualification of an Expert” in Section 2 of the RFP.
e)
If an expert is found under ADB’s sanction list, continue evaluation of the expert and request the consultant to replace the expert when the consultant is invited to the negotiation.
REVISED

February 2014

