
 [image: image1.png]N7
AN

N
N
=SS
_

K

NN
7

Sample Award Notification Letter
(Please fill in and/or remove all red text prior to issuing this letter.)

(Insert date when award notification letter is emailed)

(Insert name/address of bidder being notified)

SUBJECT:
Notice of Conditional Contract Award(s) under RFP # (Insert RFP #),
(Insert RFP Title)
Dear (Insert name of bidder representative):

This letter is in regard to the subject Request for Proposals (RFP), issued by the State of Maine Department of (insert name of Department) for (Insert RFP title). The Department has evaluated the proposals received using the evaluation criteria identified in the RFP, and the Department is hereby announcing its conditional contract award(s) to the following bidder(s):

· (Insert name of awarded bidder)
· (Insert name of additional awarded bidder, as needed, if multiple awards are being made)
The bidder(s) listed above received the evaluation team’s highest ranking(s). The Department will be contacting the aforementioned bidder(s) soon to negotiate a contract. As provided in the RFP, the Notice of Conditional Contract Award is subject to execution of a written contract and, as a result, this Notice does NOT constitute the formation of a contract between the Department and the apparent successful vendor. The vendor shall not acquire any legal or equitable rights relative to the contract services until a contract containing terms and conditions acceptable to the Department is executed. The Department further reserves the right to cancel this Notice of Conditional Contract Award at any time prior to the execution of a written contract.

As stated in the RFP, following announcement of this award decision, all submissions in response to the RFP are considered public records available for public inspection pursuant to the State of Maine Freedom of Access Act (FOAA). 1 M.R.S. §§ 401 et seq.; 5 M.R.S. § 1825-B (6).

This award decision is conditioned upon final approval by the State Procurement Review Committee and the successful negotiation of a contract. A Statement of Appeal Rights has been provided with this letter; see below.
Thank you for your interest in doing business with the State of Maine.

Sincerely,

(Insert the name and contact information of the person signing the notification letter)

State of Maine Departments, please note:
· This notification letter should be used for notifying both successful and unsuccessful bidders of contract awards.

· If you are writing a notification letter for an award resulting from a pre-qualified list of vendors (for example, a “mini-bid” award), then please contact the Division of Purchases for guidance on what should be addressed within your award notification letters.

· There is a second page to this letter (see below) which notifies the bidder of its appeal rights. For formatting purposes and consistency, that statement should be kept on a second page.
· All of these bullets in red should be removed prior to releasing an award notification letter.

STATEMENT OF APPEAL RIGHTS

Any person aggrieved by an award decision may request an appeal hearing. The request must be made to the Director of the Bureau of General Services, in writing, within 15 days of notification of the contract award as provided in 5 M.R.S. § 1825-E (2) and the Rules of the Department of Administrative and Financial Services, Bureau of General Services, Division of Purchases, Chapter 120, § (2) (2).
STATE OF MAINE

DEPARTMENT OF (INSERT NAME)

(Insert Name)

Commissioner

 Paul R. LePage

 Governor

Page 3 of 3

