The RFP Cover Letter

The request for proposal (RFP) cover letter should accompany the RFP questionnaire. Why write a cover letter? Beyond being polite and presenting your project, the RFP cover letter gives you a unique opportunity to emphasize the timeline of your state-of-the-art RFP-based selection process, particularly the dates on which different documents are due.
The RFP cover letter is presented on the next page.
It is highly recommended that you to read the suggestions below in order to properly and successfully use the RFP cover letter.

1. Use a formal letterhead and do not handwrite the RFP cover letter.


2. First, invite the provider to submit a proposal based on the requirements defined in the RFP document you will attach to the cover letter.


3. Next, present your company with a brief description of your principal business, objectives, and location, and a link to your web site.


4. Then, describe your existing systems, your project (size, budget, scope, etc.), and how you want the project to be aligned with your business objectives.


5. Present your project timeline. The success of your process may depend on properly communicating both the critical steps of your process and the deadlines the providers should meet in order to have their proposal considered. Missed due dates are the main cause of delays. Therefore, the more emphasis you put on deadlines, the shorter your process will be.

Highlight the major events and the due dates for submitting information:

· The pre-proposal meeting, whether or not you choose to make it mandatory

· Reservation of spots for the pre-proposal meeting. Decide whether or not vendors must reserve spots for the pre-proposal meeting. 
· Questions for the pre-proposal meeting. For the sake of convenience, you may decide to publish questions and answers on your web site. Providers may also be able to submit their questions on-line.
· The letter of intent. A model of a letter of intent should be provided in the RFP. Decide if you want the letter of intent to be mandatory or to merely help you manage the process.
· The proposal itself. Specify your requirements (number of copies, structure, formats, electronic versions, etc.).
· The contract award of the project to the most satisfactory proposal. It is not necessary to commit to a firm date, but an estimated time frame could be provided.

Regardless of the types of responses you receive, providing a clear, precise timeline will ensure that your selection process is on time and in budget. In fact, by making certain you get the right documents in a timely manner, you will avoid undue delays, and thus save money.

When giving a deadline, be aware of the non-interchangeability of the words “submit” and “receive”. More often than not, RFP authors write “submit the document no later than”, but expect to receive the document no later than that date, thus generating proposal disqualifications, protests, and significant delays.
Again ―it cannot be said enough―, make sure prospective providers understand which documents to submit, receive detailed and precise instructions regarding the format of these documents, and are aware of your deadlines for receiving them. A consistent format for their proposal will be very helpful in evaluating all responses in a faster and more precise manner.
6. Thank the person for their time, effort, and interest in the project related to the issued RFP.


7. Finally, close the letter formally with "sincerely" or a similar polite expression. Sign your name and title. Be sure to provide correct, complete contact and reference information for future correspondence.

8. Do not forget to send the cover letter, with the RFP document, via certified mail.

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

Sample Quotation Cover Letter
[Location], [Date]

[Contact name]

[Address of the prospective provider]

Request for Proposal for [Project title]

RFP#[RFP identification number]

Dear [Contact name]: 

You are invited to submit a proposal for our [Project title] project in accordance with the requirements set forth in the attached request for proposal (RFP), which is also available on-line at [Site URL].

[Brief description of the company]

[Brief description of your existing systems and proposed project]

I will hold a [non-] mandatory pre-proposal meeting for prospective providers on [Date, start time] until [End time] at [Location]. Should you plan to attend the conference, you must [should] RSVP by [Date]. Questions must be received prior to the conference no later than [Date and time]. Both the RSVP and questions can be submitted to me in writing, by fax, or, preferably, by e-mail. Questions, answers, and modifications to the RFP will be posted on the web at [Site URL] and will be debated publicly during the conference (see section [X] of the RFP).

If you intend to respond to the RFP, a letter of intent [, which is not binding but will greatly assist me in planning for proposal evaluation, should] must [should] be submitted to me in writing, by fax or, preferably, by e-mail, and be received no later than [Date and time] (see section [X] of the RFP). [I will not accept your proposal if you do not complete the letter of intent within the specified time period.]

The original, [X] copies, and an electronic [Format] version of your proposal must be received not later than [Date and time] or your proposal will otherwise be disqualified. At the conference, you will receive pre-printed labels to insure proper delivery and identification of your proposal (see section [X] of the RFP).
I anticipate that the provider whose proposal is the best solution for our project will be selected on [Date]. We will notify all providers, whether they are disqualified, rejected, or unsuccessful although responsive (see section [X] of the RFP).

I will be the single point of contact for all inquiries and correspondences.

I thank you for your time, effort, and interest in our [Project title] project.

Sincerely, 

[Signature]

[Name and title of the person responsible for handling proposals]

[Complete address]

[Phone and fax]

[E-mail address, an alias or distribution list dedicated to the RFP process]

Attachment:
RFP #[RFP identification number]

cc: 

[List of persons copied]
