[image:]

Meadowdale Neighborhood Park
Improvements Phase II

RFQ #2621

Addendum #2
Consultant Questions and Answers

January 5, 2016

Question #1:	This is a project focused on civil engineering.
Will you accept a team led by a civil engineering firm?

Answer:		Yes, all Engineering firms will be accepted.

Question #2:		a.	The Evaluation Criteria (on page 6) does not include any mention
 of fees. Yet, “price” is mentioned on page 6 (second paragraph)
and you ask for a price (on page 17).
b.	So, the question is: What are the criteria to select the consultant?

Answer:		a.	Pg. 17 5(A) has been deleted.		
b.	Price is not an evaluation criteria, refer to pg.6, criteria, description and points

Question #3:		Is there a page limit for the RFQ response?

Answer:	No

[bookmark: _GoBack]Question #4:	Section 5(A) talks about proposed pricing. Is the City of Lynnwood requiring each firm to submit a price for the entire project scope prior to the firm being selection? Is price part of the evaluation process? Please clarify if this is a requirement of the RFQ response. Why is this statement under the Question Submittal Form section? Please clarify what this statement means and why it is in this section.

Answer:		a.	Pg. 17 5(A) has been deleted.		
b.	Price is not an evaluation criteria, refer to pg.6, criteria, description and points	

Question #5:	You ask for an “Original” signature on the RFQ Cover Sheet. Is an electronic signature acceptable? If no, all respondents will be obliged to submit hard copies in addition to an electronic copy.	

Answer:		Yes, an electronic signature is acceptable.

Question #6:	Under Item 3 on Page 7 of the RFQ it states that the “Consultant MUST include the entire response in its “native format” attached to the email, or if physically delivered, shall be inside the front cover of the hard copy.” By “native format”, do you mean MS-Word or Excel format? And, if physically delivered, are you asking for a CD-ROM of Flash Drive insert?

	Is PDF format unacceptable?

Answer:	Yes, Word or Excel as a native format. Yes, if physically delivered, a CD-ROM or Flash Drive inserted into the front cover and or as an email attachment. PDF formatting is acceptable for the response when emailed, but it must be accompanied by its native format.

Question #7:	The Cover Sheet, Non-Collusion Certification and Contract Review Acknowledgement are to be filled out on the pre-formatted forms provided in the RFQ (in PDF format). In order to provide this information in MS-Word format, it appears that we either have to re-create these forms in MS-Word; or perhaps convert the forms to JPG format, which can then be inserted into an MS-Word document that can then be filled in.

Could you please provide direction, or alternatively, provide prospective Consultants with the necessary forms in MS-Word format?

Answer:	The forms can be printed out and completed by hand and/or a PDF converter can also be used to convert the forms to WORD.

Question #8:	The Table provided under Item 4 suggests that hard-copy submittals should be “tabbed” for sections 1 to 7. Do you require Tab sheets to separate the 7 sections?

Also, can hard-copy submittals be punched and bound, and have a stiff cover?
	

Answer:	Tabs are not required but found useful. Yes, they can be punched, bound and have a stiff cover.

	

1
		Draft Rev. 12.22.14
image1.png
SERV

IVE

ADMINISTRAT

