Enter ‘NIL’ where applicable. Do not leave any blanks.

May 2018

[image: image1.png]Building and Construction » Authority

Public Sector Panels of Consultants (PSPC)
COMPANY’S TRACK RECORD FORM
(For Panels 1-3 across all disciplines)
(Note: Each form is meant to record one project track record.)
Part 1: Project Details
Information of Track Record

The completed Part 1 is to be sent to your client’s representative (responsible for the supervision of the project) for assessment and endorsement. Your client’s representative shall assess your performance for the track record indicated in Part 1 using Form Part 2. The track record must be accompanied with a Certificate of Statutory Completion
.
	Name of Firm
	     

	Discipline
(please check all applicable)
	 FORMCHECKBOX
 AR

 FORMCHECKBOX
 CS

 FORMCHECKBOX
 ME

 FORMCHECKBOX
 QS

 FORMCHECKBOX
 PM

	Project Title (as per Certificate of Statutory Completion)

	     

	Involvement in project (eg masterplanning, design, supervision)

	     

	

	Building Plan (BP) No(s)
(please list down all BP No(s) for the above project)
	     
	

	

	Contract No
(for projects without BP only)
	     
	

	

	Project Value (S$)
	     
	

	

	Certificate of Statutory Completion (CSC) Date or Completion Certificate Date or
Other Statutory Completion Date
	     
(dd/mm/yy)
	

	
	
	

Part 2: Project Performance Assessment
The Client’s representative is required to verify and assess the consultants’ performance of the project given in Part 1. For public sector projects: If this report is assessed by the project manager, the government agency concerned must countersign on the report.
	Project Title
	

	BP No(s) /
Contract No (if no BP No)
	

AREAS OF EVALUATION (LEGEND)
	Grade
	Below expectations
	Room for improvement
	Satisfactory or Average
	Good
	Excellent

	Score
	0-2
	3-4
	5-6
	7-8
	9-10

	(i) Quality of services
	Score

	A
	Quality of Service at Preliminary Design Stage

(including feasibility study, sketch design, estimate preliminary proposal, comprehension of nature and extent of work involved)
	

	B
	Quality of Service at Design Development and Tender Stage

(including working drawings, tender documents, actual surveying, preliminary report and proposal development)
	

	C
	Quality of Service during Construction and Defects Liability Period

(including site supervision, contract administration, control of production process and final report)
	

	(ii) Quality of Management

	D
	Adequacy of Resources Deployed and Support by Main Office
	

	E
	Response to Instruction
	

	F
	Response to problems and changing circumstances
	

	G
	Co-ordination with Others
	

	H
	Rate of Progress
	

	I
	Cost Control
	

	J
	Timeliness
	

	TOTAL SCORE
	
	/100

	OVERALL PERFORMANCE = TOTAL SCORE ÷ 10
	
	/10

	Client’s Representative’s Comments (If a graded score is below 5, cite reasons or incidents for the assessment):

	

Particulars of Client (Public Sector Agency / Developer / Owner)
	Name Of Client:
	     

	Business Address:
	     

	
	

	Postal Code:
	     

	Office Tel:
	     

	Fax:
	     

	E-mail:
	     

	Name of Client’s Representative:
	     

	Designation :
	     

Particulars of Client’s Project Manager (PM)
(Only applicable if assessment is made in conjunction with project manager’s input)
	Name Of Client’s Project Manager’s Firm:
	     

	Business Address:
	     

	
	

	Postal Code:
	     

	Office Tel:
	     

	Fax:
	     

	E-mail:
	     

	Name of Client’s PM Firm’s Representative:
	     

	Designation :
	     

	Client’s PM Firm’s Representative Signature
	 Date

� Refers to one completed project undertaken by the applicant firm during the past five years, which should be of value at least equal to that as indicated in the Listing Criteria for the particular panel sought.

� For projects which would obtain CSC, please provide the CSC certificate or equivalent. For projects which CSC is not required, please provide the Completion Certificate.

	Client’s Representative’s Signature
	Date

bca_pspc@bca.gov.sg

Page 3 of 3

