SAMPLE: SUCCESSFUL BIDDER LETTER

DATE: (insert date)

SUBJECT: Award Decision, Department of (Dept. name) RFP #(insert number previously assigned by Division of Purchases) for (insert description of service)
Dear (insert name of representative from successful bidder):

Congratulations -- the evaluation panel, using the weighted criteria outlined in the subject Request for Proposals (RFP), has completed its review of the proposals received. We are pleased to announce that your proposal received the panel's highest score. The award decision is subject to approval by the State Purchases Review Committee. We will be contacting you soon to finalize a contract for these services. Thank you for submitting your proposal; we are looking forward to working with you.
This award is a final decision, subject to State Purchases Review Committee approval and the successful negotiation of a mutually acceptable contract. Any person aggrieved by the award decision may appeal the decision to the Director of the Bureau of General Services in the manner prescribed in 5 M.R.S.A. § 1825-E. The appeal must be in writing and filed with the Director of the Bureau of General Services, located at 9 State House Station, Augusta, Maine 04333-0009, within 15 calendar days of receipt of notification of contract award. Rule Chapter 120 pertaining to appeals can be found at the following link: http://www.maine.gov/purchases/policies/120.shtml
Sincerely,
(insert your name / contact information)
(Please note: 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 that letter.)

SAMPLE: UNSUCCESSFUL BIDDER LETTER

DATE: (insert date)

SUBJECT: Award Decision, Department of (Dept. name) RFP #(insert number previously assigned by Division of Purchases) for (insert description of service)
Dear (insert name of representative from unsuccessful bidder):

Thank you for submitting a proposal in response to the subject Request for Proposals (RFP). An evaluation panel, using the weighted criteria outlined in the RFP, has completed its review and scoring of all the proposals we received. The proposal submitted by (insert successful vendor name) received the panel's highest score. We will be developing a contract for the requested services with that organization, subject to the State Purchases Review Committee's approval of the award decision. Thank you again for your participation, and for your interest in doing business with the State of Maine.

This award is a final decision, subject to State Purchases Review Committee approval and the successful negotiation of a mutually acceptable contract. Any person aggrieved by the award decision may appeal the decision to the Director of the Bureau of General Services in the manner prescribed in 5 M.R.S.A. § 1825-E. The appeal must be in writing and filed with the Director of the Bureau of General Services, located at 9 State House Station, Augusta, Maine 04333-0009, within 15 calendar days of receipt of notification of contract award. Rule Chapter 120 pertaining to appeals can be found at the following link: http://www.maine.gov/purchases/policies/120.shtml
Sincerely,

(insert your name / contact information)
(Please note: 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 that letter.)
