The RFP Rejection Letter

The request for proposal (RFP) rejection letter is sent to the prospective provider whose proposal has been rejected for very specific reasons that are explicitly exposed in the rejection letter.

The rejection letter is presented on the next page.

It is highly recommended to read the recommendations below in order to properly and successfully use the rejection letter.

1. Use a formal letterhead and do not handwrite a rejection letter.

2. First, thank the person who submitted the proposal for the time, effort, and interest in the project related to the issued RFP.

3. Next, state the reasons why the proposal is rejected. Be very specific regarding these reasons. You must explain why and how the proposal is non-responsive or the provider non-responsible.

Definition of non-responsiveness:

A non-responsive proposal would, for example, neglect to provide mandatory information or documents requested in the RFP.

Definition of non-responsibility:

A non-responsible provider, although supplying all necessary information, would, for example, not be able to fully satisfy requirements defined in the RFP or would be financially unstable or unable to complete the project in a timely manner.

Documenting the reasons why a proposal is rejected is far more difficult than merely identifying the proposal as non-compliant. Spend the time needed to honestly and properly communicate the reasons for the rejection. The more specific, exhaustive, and honest the reasons for the rejection are, the more difficult it becomes for the provider to contest your decision to reject the proposal.

4. Keep in mind that the rejected provider has the right to formally contest your decision within a reasonable timeframe, as initially defined in the RFP. Therefore, do not sign any contract with another provider until the deadline to receive protests expires and rejection protests are settled.

5. You are not required to unveil information about the awarded company. Nevertheless, if requested, you must provide the information except information labeled as trade secrets.

6. Finally, close the letter formally with "sincerely" or a similar polite expression. Sign your name and title.

7. Do not forget to send the rejection letter via certified mail.

8. Since things sometimes get a little more complicated than usual, remember to consult a lawyer for further information before doing anything.

[Location], [Date]

[Contact name]
[Address of the company
that submitted the proposal
in response to the RFP]

Request for Proposal #[RFP identification number]

Dear [Contact name]:

I thank you for your time, effort, and interest in our [Project title] project.
Nevertheless, the proposal submitted has been rejected because of the following reasons:

1. [Reason 1]
[Detail]
…
X. [Reason X]
[Detail]

Sincerely,

[Signature]

[Name and title of the person responsible for handling rejections]
[Address]

