The following are referred to as “Jury Instructions”. These should be signed by each evaluator once the chief of the Using Agency has appointed the evaluation committee, prior to releasing the RFP. However, it is important to note that they can be signed by the committee members at anytime prior to the evaluation committee meeting.

(Print on Agency Letterhead)
Date:

MEMORANDUM

To:

Potential Evaluation Committee Member for RFP ****
From:

Using Agency
Subject:
Responsibilities of an Evaluation Committee Member

Being part of a Request for Proposals process as a member of the evaluation committee is a responsibility that cannot be taken lightly. It is a time-consuming process that will require you to:

· Attend evaluation committee meeting(s)
;

· Read all proposals;

· Consistently evaluate all proposals as directed;

· Prepare individual score sheets (provided) for each proposal;

· Ensure all proposal information, materials and scores remain confidential;

· Return all proposals and completed score sheets to Purchasing.

All proposals must be consistently evaluated in accordance with the evaluation criteria. Each committee member will score the proposals on all categories of the evaluation criteria. It is critical that evaluators comply with the scoring instructions If an evaluator does not follow the scoring instructions, the Using Agency may contact the evaluator for clarification, or the Using Agency may reject that evaluator’s scores altogether.

No member of an Evaluation Committee shall engage in any action, communication or relationship that compromises or gives the appearance of compromising their ability to reach fair and impartial decisions regarding this procurement. Members shall refrain from any private or professional activity that could create a conflict between personal interests and the interests of the State. All perceived and potential conflicts MUST be disclosed to the Using Agency’s representative prior to evaluation participation.

Evaluation Committee members must approach their part in the evaluation as if they will have to defend their decision in court. The contract dollar amounts for these procurements are generally much higher than a bid. Many vendors today, when not selected, will appeal or protest the decision. If an award is made without appropriate and adequate documentation and justification, the evaluation committee’s decision may be overturned. In that case, the RFP process must start all over again.

In some ways, being on the evaluation committee is much like being a member of a jury. Decisions cannot be arbitrary; there must be justification for scores allotted. If individual scoring is revised, justification for the change must be documented.

Therefore, if there is an appeal made by an unsuccessful vendor, each committee member must be prepared to testify at the hearing(s) about the scoring and vendor selection. It is imperative that each committee member adhere to the Standards and Procedures as established and recommended by the Purchasing Division. Failure to do so jeopardizes the ability to defend the process if a protest or appeal is filed.

If after reading about the responsibilities you feel unable to participate in the process, we understand. Please let us know by faxing this back declining your participation.

If you still want to be a member of the evaluation committee for this project, indicate your acceptance below and fax this back.

INDICATE YOUR RESPONSE BELOW AND FAX THIS SHEET TO (***) ***-****.
· I decline to serve as an evaluation committee member at this time.

· I accept this opportunity to serve on the evaluation committee. I understand and agree to all the responsibilities listed above.

Signature

Date

(Print Name)

Title

Agency

E-Mail Address

Phone Number

Physical Address

Fax Number

� In some cases, the group may need to meet prior to the release of an RFP to set evaluation criteria and weights.

