

VILLAGE OF MOUNT PROSPECT

50 South Emerson Street
Mount Prospect, Illinois 60056

**REQUEST FOR PROPOSAL (RFP) FOR WEBSITE HOSTING,
RE-DESIGN, DEVELOPMENT AND IMPLEMENTATION OF
THE MOUNT PROSPECT WEBSITE**

* * *

Issued: MARCH 31, 2015

Proposal Due Date: APRIL 30, 2015

VILLAGE OF MOUNT PROSPECT
Website Hosting, Re-design, Development and Implementation
Request for Proposal
(2015)

I. PURPOSE

The Village of Mount Prospect (Village) is seeking proposals from **qualified firms or consultants** (hereinafter referred to as “Vendor”) interested in providing website re-design, hosting, development and implementation services for the Village website and Experience Mount Prospect sub-site. The Vendor chosen will produce a unique, professional, and user-friendly website and sub-site, while providing sophisticated built-in features such as calendars, e-newsletters, on-line forms, surveys, press release portal, automated notification features, online pay options, mapping capabilities and much more.

II. BACKGROUND

The Village of Mount Prospect, Illinois is a northwest suburb of Chicago. With a diverse population of over 54,000, an extensive school system and a strong base of both retail and professional businesses, Mount Prospect is a vibrant community that has much to offer, yet retains a sense of small town charm.

The Village hosts its website (mountprospect.org) and Experience Mount Prospect sub-site (experiencemountprospect.org) internally on its own web server and the content management system (CMS) is Vision Internet. However, in light of other municipalities’ CMS being hacked into, the Village has determined to move hosting to an external web server. The Village also wants to use this opportunity to refresh the Village’s website that was last redesigned in 2009. Recently, staff has identified issues related to the current CMS and website functionality. Some of those critical issues include technical expertise needed to operate a CMS and manage data that has been collected over the years. Additionally, the website’s search functions and navigation should be updated to adjust for advancements in technology and to provide for a further improved experience for the public. Basically, when a resident, business owner or Village employee is seeking a document or a page using the search tool, the process is not refined to offer the information at a quick glance. Instead, many times, unrelated information is retrieved as a result of the search.

Currently, the Village website contains three components which include a Village internet site, an Experience Mount Prospect sub-site and an internal Village staff-only intranet sub-site. The intranet will continue to be housed internally and is NOT part of this proposal. The Village’s website is maintained by the Village’s Public Information Officer and designated department representatives. The table below represents the volume of data on the Village website that is either currently being managed or has collected over time and is now dormant.

Content Type	Number of Items
Page	767 (452 – Number of Items with Content)
Image	1142
Document Central	1605
Event Calendar	2477
News	1402

The Village seeks to move its website to a hosted server and re-design the website to address demands and expectations of the public, Village Board and Village employees. The Village's website brands the Village's image and is a critical communication tool. The website also needs to support municipal services in various capabilities which include, but are not limited to:

- **E-commerce** (utility billing, vehicle stickers, paying parking violations)
- **Community outreach** (news bulletins, community events, available services)
- **Development** (building permits, economic development initiatives)
- **Infrastructure** (requests for service)
- **Life safety** (Police Alerts, Fire Safety, Emergency Response).

III. SCOPE OF WORK

In general, the Village is satisfied with the major components of the existing website, but acknowledges that the design and layout can be improved, modernized and streamlined. Additionally, there are several features that must be updated or added to the website. For instance, Village web contributors seek the ability to drag and drop documents, images and possibly video into the website on the backend without having to upload and go through additional steps.

The following section outlines and describes the design and CMS requirements, as well as the technical infrastructure, planning, communication, training, maintenance and support expectations.

A. Website Hosting Criteria*: Currently, the Village's website is hosted internally and uses a total of 2.61 GB, which includes the main site and sub-site. Vendors are required to submit solutions for off-site hosting of the re-designed website. The proposal must identify at a minimum the following:

1. **Advantages to hosting**
2. **Cost-per-month** (must be specific if there are any data limitations or required add-ons)
3. **Hardware and software capabilities and requirements** (server operating system, web design software, database engine, whether it is a dedicated or shared server, etc.)
4. **Redundancy** (server redundancy, describe the backup schedule, backup media, and backup storage locations)
5. **Network Specifications** (Internet bandwidth, Internet connection redundancy and define available room for growth)
6. **Maintenance fees** (for needed technical updates/questions after implementation stage)

***Any hosting services proposal must acknowledge the Village's ownership in its information. There should be no limits to the Village if hosting is returned to Village server.**

B. General Website Design Criteria: The website is a powerful communication tool to disseminate information and a marketing tool for the Village to highlight the community, its assets, and attractions to potential and existing residents and businesses. In re-designing the website, the following criteria and criteria mentioned throughout the RFP must be addressed in the proposal's design and implementation. **Below is a snapshot of the Top 10 essentials:**

1. Responsive design for all internet enabled devices.

2. Unlimited storage for videos, pictures, and documents. Ability to easily incorporate media files (drag-and-drop) onto the pages within CMS.
 3. Fillable PDF forms for public with ability to submit automatically to staff according to topic, possibly including Job Applications.
 4. Press release portal is needed. In addition, a separate Forms' Portal is requested using thumbnails that are aesthetically pleasing and easy-to-use. It would offer a section for local, state, and federal forms to reside (make it easy for people to download, print, fill-in, etc.).
 5. CMS should require no coding needed to update and maintain website content.
 6. Community calendars with capability to receive submissions from public that would need approval by village staff, similar to Calendars found on SpinGo (spingo.com) or Oaklee's Family Guide (oakleesguide.com/).
 7. Ability for the website to automatically integrate our various departments' social media channels (Facebook, Twitter, etc.) to allow for up-to-date, seamless communication.
 8. Need for a better "preview" for web contributors after a page is edited and before it goes live.
 9. Ability for public to sign-up and pay for classes on website (i.e. CPR classes).
 10. Interactive mapping component that allows properties searchable by address for zoning, etc. The Village seeks to possibly link with the current software, GeoCortex, used by the Public Works Department.
- C. Unique:** Design a distinct, attractive website reflecting Mount Prospect Core Values and Vision while incorporating the following:
1. **Logos:** The Village logo and other branding techniques (e.g. type, font, color, and placement) will need to be considered as part of the detail design phase and must be used to maintain consistency throughout the primary site as well as sub-site(s). The Logo should appear on ALL pages and hyperlinked back to the homepage.
 2. **Themes:** The website should highlight the Village's Strategic Plan for 2020 by incorporating the strategic goals: Governance, Cultural Climate, Infrastructure, Business, Commercial Business Districts, and Development (Access the Strategic Plan at mountprospect.org under Quicklinks, located on upper right-hand corner of homepage).
- D. Professional:** The website should be visually appealing with a clean look, taking into consideration the following points:
1. **Consistent:** All pages, menus, and banners must be consistent, look professional, and enhance the image of the Village.
 2. **Template:** A design template should be used for all pages within the site. The templates should allow for departmental differentiation and creativity. The design should be able to utilize a mix of photos and provide a great variety of color and distinction.
 3. **Frames:** The site should not contain frames.
 4. **Icons:** Icons should be integrated throughout the website to guide users to important information and limit the overuse of text information. The design of the icons should be consistent and scaled.
 5. **Natural Language:** Use natural language descriptions, avoid all abbreviations or acronyms, and use simple action verbs to describe functions (e.g. work, live, play, stay, visit, shop, and eat).
 6. **Documents:** Files (documents, photos, videos) used in conjunction with the website need a standardized document naming tool. This does not include Village documents that utilize Laserfiche Client 9.1, such as ordinances, resolutions, agenda packets, agenda, and minutes (currently a hyperlinked button on the homepage).

E. User-Friendly and Accessible: The website must be user-friendly and incorporate the requirements or principles identified below:

1. **ADA:** The Village requires website design to be as compliant with Section 508 and Americans with Disabilities Act guidelines as reasonably possible. Vendor should make an effort to comply with guidelines; however, the usability of the website and ability for staff to easily update the website and content contained within the website should be considered. Compliance with the standards should not prevent any other requirements from being met.
2. **Responsive Design:** The Village's website needs to be accessible by mobile devices, tablets, and other emerging technologies. There should be minimal to zero loss of the website's capabilities when viewed with electronic devices. The website should automatically adjust to fit the screen of the user's device.
3. **Links:** Ensure that every page is consistent in offering the ability to return to top of the navigational path. Ensure that links to third-party sites provide an easy method for returning to the Village's homepage. This can be accomplished through return links on the third-party site, or presenting the third-party site within a frame or in a separate browser window.
4. **Organized:** The website must be organized in a manner that allows viewers with limited computer experience to easily find and access information. In addition to a site map, an A to Z page is required.
5. **Sharing/Printing Ability:** Each page must be appropriately sized to permit printing (without losing page content) or contain a printer-friendly version with also the opportunity to share on social media, via email, etc.
6. **Quick Access:** Provide simple, clear, and direct access to information. This includes reducing clicks to no more than two, if possible, to retrieve the desired information.
7. **Search Function:** Enhance search capabilities with appropriate meta-tag utilization.
8. **Simple:** Design should be simple and allow users to easily access relevant information.
9. **Technology:** Utilize common technology platforms whenever possible. The website should be designed to be accessible by viewers with limited computer knowledge and should avoid using technology that may not be compliant with some browsers. In the event such technology is used, the site should provide alternate means for accessing the information.
10. **Preferred Language:** A user should be able to translate the website into their preferred language.

F. Structure and Navigation: An actual site organization structure will be chosen following the selection of a Vendor. Defining the organizational structure with staff should be considered an integral part of the scope of work. The Vendor shall work closely with the Village to develop the final site organizational structure and provide recommendations. Below are a few key highlights from our current CMS that we would like to enhance:

1. **Homepage** (includes feeds from Latest Business Deals and Upcoming Events – items located on left side of the Village homepage)
2. **Top Banners** (Calendar, MPTV, eNotifyMe, Jobs, A to Z., etc.)
3. **2nd Banner** (About Us, What's New, Residents, Businesses, etc.)
4. **Functions and Services:** When designing the web pages, focus on functions, services, and processes, not departments. While the Village is organized into many departments, it is the services and functions of those departments that the users are seeking.

G. Content Management and Workflow: All departments should be allowed to edit and upload the content of their departmental web pages (some approval levels may be required for departments). Department editors should be limited to changing content only, not design. Final authorization and control should still be centralized with the website administrator. (All information needs to be accessed through the same portal for ease of use, ease of maintenance, and to operate under one common governing policy.) Below is a list of criteria that must be considered when addressing content management:

1. **Transition:** The Vendor proposal shall provide for ancillary services associated with the conversion of existing web pages and content into the new CMS including, but not limited to, any work necessary to ensure post-installation ADA compliance, and metadata classification of web server content.

The Vendor proposal will include pre-installation advisory services regarding any Information Technology infrastructure accommodations the Village will make to implement the selected CMS.

2. **Easy to Use:** The CMS should be easy for the web administrator to navigate the website with little intervention from a consulting service after installation and training. “Drag and drop” content management solutions are preferred over software that require users to utilize coding or programming.
3. **Monitoring:** The new website must be easy to monitor so that the content remains up-to-date. This feature must include monitoring for broken links, outdated information, duplicate information and contradictory items. If possible, dated and revised information is “scrubbed” off the live site and stored in a historical cache. Automation is preferred.
4. **Remote Access:** Website administrator(s) and editors should have remote access to CMS via the Internet (with login and password).
5. **Roles and Process Clearly Defined:** The roles of the editors and website administrator, as well as how the workflow process is conducted, must be clearly defined. Content workflow and approvals need to be easily adjusted to the Village's needs.
6. **Single Automated CMS:** The system must have consistent editing and design policies and use a single automated system for posting, reviewing, and publishing all content.
7. **Analytics:** Provide mechanism to monitor and calculate website usage data (number of hits per page, top 20 page rankings, time spent on each page, etc.) to help evaluate effectiveness and suggest improvements.

H. Required Web Features: The following web services or features must be integrated into the new system:

1. **Calendars:** The Village currently maintains the main Village calendar, which features meetings of Village Boards and Commissions and is maintained by the Public Information Officer.

Additionally a listing of business events is maintained manually through the Experience Mount Prospect sub-site. Businesses and Local Organizations email their information to the Public Information Officer and it is manually entered into a listing format on a web page. **The Village wishes to change this to a calendar format that allows businesses to enter their own information which would be approved by the website administrator.**

The Village wishes to allow website visitors the flexibility to see various calendars (for instance, possibly breaking up the park district, library, etc.). **These calendars should also provide the ability for outside organizations to enter their own information which would also be approved by the website administrator.** Calendar examples include SpinGo (spingo.com) and Oaklee's Family Guide (oakleesguide.com/)

The following three (3) calendars must be created prior to the website going "Live":

- a. Village Calendar
 - b. Experience Mount Prospect Calendar
 - c. Community Calendar (broken down by organizations)
2. **E-Newsletters:** Currently, E-Newsletters are being distributed via Campaign Monitor for Village News and Experience Mount Prospect News (community events and business deals), which the public can access through a button on the homepage. It is crucial to easily access current and previous E-Newsletters.
 3. **E-Commerce:** The Village currently offers electronic payment of utility bills to residents. Billing information is uploaded nightly to a database on the website. A resident entering the appropriate information is presented with the billing information and then transferred to the bank's website for the transaction. There are plans to offer other online payments in the future. The new website should retain this functionality using current technology.
 4. **Forms and Surveys:** The new system must have the ability to create automated forms and surveys that can be completed on-line and printed or submitted electronically. Objects such as check boxes, drop-down lists, images and movies, list boxes, radio buttons, and text boxes must be available. Data submitted electronically must be in a format that can be easily downloaded via a system command to a Microsoft Excel spreadsheet and Microsoft Access for further manipulation. Automated, on-line statistical analysis is not absolutely necessary, but will be considered.
 5. **Public Notifications and Emergency Information:** Public notices and emergency information must be prominently displayed on the Village homepage or on special page overlays. Consider separate splash pages for critical emergency information. The Village currently uses Everbridge to offer emergency notifications via email or text message for those residents and business owners who have signed up for such notification.
 6. **Shortcuts:** Departments to have the ability to create customized URL addresses.

I. Sub-Sites:

1. **Experience Mount Prospect:** The Village currently maintains a sub-site known as “Experience Mount Prospect,” a Shopping, Dining and Events guide to the Village. Currently, local businesses email their information to a website administrator who then posts it to the website’s calendar of events page. The Village is interested in deploying a new CMS similar to the one required for the Village’s website. The sub-site should be designed with future growth and enhancements in mind, including features such as reader reviews, podcasts, video, etc.
2. **Economic Development:** The Village is also interested in developing a new sub-site for economic development purposes. This site would have a marketing angle and would promote the Village as a quality community to locate a business. This sub-site should also have a vanity URL and complimentary features.

J. Future Capabilities*: The Village is interested in pursuing the following applications now or at a future date. Separate pricing for the following modules may be submitted:

- a. Bid Posting
- b. Customer Service/Complaint System
- c. E-Permitting
- d. Employment Applications
- e. Freedom of Information Act automated process
- f. Interactive Voice Response

** must be compatible with Village systems.*

K. Additional Features: Vendors are encouraged to propose any additional features the Vendor feels would improve the Village website, content management system, or the transition process. For instance, provide pricing for the website having an **APP** created that can be downloaded by mobile, tablets, etc.

L. Technical Infrastructure Requirements: The website should be secure from defacement and only authorized users should have the ability to modify the website. Web pages should have a quick response time to ensure an enjoyable user experience. The Vendor proposal should specify how much bandwidth will be allocated for the website and the available room for growth should be defined, if needed.

M. Project Planning and Communication: In light of the design criteria and required features, the Vendor is expected to work with the Village to develop a website that best meets the needs of the Village. The Village expects that the Vendor and Village will work together to plan and organize information on the site, which most likely will include planning sessions, regular meetings, and continued communication throughout the duration of the project. The proposal must include the Vendor’s methodology for **website hosting, re-design, development and implementation**.

The Vendor is expected to maintain timely and regular communication with the Village during the development process.

N. Training: The Vendor must aid the Village in transitioning to the new website including staff training and the production of a guide book or instructions on changing/updating the website. Training must include two on-site instructional sessions where the Vendor will provide a guided walkthrough of the websites features and troubleshooting solutions. An additional training session would be required ninety (90) days after the date of implementation to address any questions that arise through use and experience with the Vendor's product.

O. Continued Maintenance and Support: The Vendor must address how the website is to be supported. This support should address operational support and establish roles with clear responsibilities, accountabilities, and skills to maintain a cohesive, consistent, state-of-art website.

IV. QUALIFICATIONS AND WORKLOAD

In addition to addressing the requirements outlined in the Scope of Work, the proposal should include statements setting forth the Vendor's line of business, organizational structure, summary of past experience, including experience with municipal projects, and specific descriptions of at least five (5) projects completed that are similar in subject, size, and complexity to the scope of services specified herein. These descriptions must include contact information for reputable references that can attest to the Vendor's representations. Professional resumes, including education, work experience, professional credentials, and employment status (e.g. full-time, part-time, years with the firm, job description) for each individual to be assigned to the project described herein should be provided.

Vendors selected as finalists may be expected to address more detailed issues regarding financial and other specifics of the firm and operations. These same Vendor finalists may be expected to participate in interviews with a selection panel.

A complete tabulation of the Vendor's current project workload must be included. Each project shall be identified by name, type, size, duration, and personnel assigned.

V. LICENSES

Each Vendor submitting a proposal shall possess all necessary federal, state, and local licenses as are required by law, and shall furnish satisfactory proof to the Village upon request that the licenses are in effect during the entire period of the Contract.

VI. PROJECT SCHEDULE

The proposal must include provisions indicating a proposed timeline for completion of and transition to the new website. The Village will retain the right of approval for any and all work done in designing the website. It is the expectation and desire of the Village to transition to the new website within the fourth quarter of 2015, preferably fall.

VII. EVALUATION OF PROPOSALS

Proposals will be evaluated based on the criteria listed below. Each item listed will hold equal merit during the review and award process.

- A. Cost**
- B. Experience with projects of similar size and scope**
- C. Qualifications of the Firm**

D. Qualifications of the individuals assigned to the team

E. References

F. Scope of Work

VIII. FEE AND AWARD OF CONTRACT

Proposals should include a **total not-to-exceed contract proposal amount**. At a minimum, the cost proposal must be broken down by the hourly rate and number of hours. Please be very explicit in listing and describing any services or items not covered in the proposal fee amount. Proposal fee should be broken down to include major fee categories.

The service provider shall be selected on the basis of the lowest, most responsible proposal. Please price services relative to requested services and resources. If there are additional abilities and/or traits provided with the base service, please provide additional information. The Village may not choose to utilize all of these capabilities in its initial rollout, instead phasing-in additional capabilities. Provide an estimate of the fees that would be associated with the proposed service.

Upon selection, the final contract amount may be subject to negotiation to determine exact scope of services to be provided and final contract fee amount and a contract outlining all relevant terms shall be executed by both parties. Selection does not guarantee award of the contract. In the event the Vendor and the Village fail to agree to a contract, the Village will choose from remaining Vendors or issue another Request for Proposal.

The Village reserves the right, at its sole discretion, to cancel or modify the RFP in part or in its entirety. The Village will not reimburse Vendors for any costs incurred in preparation or submission of the proposal. All proposals are made at the sole cost of the Vendor. Proposed fees should not include or consider the costs incurred in preparation of the proposal.

The contract will be for the design and implementation of the Village website and will include no guarantee or intent to contract for future services.

Upon completion of the contract, all content, site design, site templates, and any other item or idea used in the completed website or contained therein will become property of the Village. Contractor will relinquish all rights to the website and the Village will have sole control over website design, content, and appearance.

IX. PROPOSAL SUBMISSION

All Proposals **MUST** be received at the address below no later than:

1:00 P.M. CST on April 30, 2015.

**Village of Mount Prospect
Attention: Village Manager's Office
50 South Emerson Street
Mount Prospect, IL 60056**

Late proposals WILL NOT be accepted. Proposals should be hand delivered or mailed. Emailed or faxed proposals will NOT be accepted. Vendors are to submit all materials together in a sealed packet and clearly mark on the outside of the package **"Website Proposal."** Vendor must submit three (3) copies of the proposal.

The following information MUST be addressed in the proposal:

- A. Brief Description of Vendor
- B. Address Requirements Identified in the Scope of Work Section.
- C. Provide Previous Completed Website Project Examples
- D. Give Examples of Web Features (i.e. screenshots):
 - 1. Calendar Function
 - 2. Press Release Portal
 - 3. E-Commerce
 - 4. PDF Fillable Forms/Surveys
 - 5. Public Notification/Emergency Information
- E. Three (3) Alternative Web Page Design Templates for Homepage and Landing Pages (Templates can be submitted in paper, CD form, or on a flash drive).
- F. Qualifications and Workload
- G. Necessary Licenses
- H. Proposed Project Schedule
- I. References (see Appendix A)
- J. Detailed Cost Proposal & Maintenance Costs Post-Implementation (see Appendix B)

X. MULTIPLE PROPOSALS

The specifications described in the RFP are necessary to meet performance requirements. It is neither the desire nor intent of the Village to eliminate or exclude any Vendor from submitting a proposal because of minor deviations, alternates or changes that may be deemed an improvement to the level of service.

Prospective Vendors wishing to submit a proposal on items which do not comply with the specifications but which they believe are equivalent or necessary to providing satisfactory service to the Village are requested to submit an alternate proposal. Such alternate proposals must be clearly indicated as such, and deviations from the applicable specifications are to be clearly noted. The proposal must be accompanied by complete specifications for the items offered or deviation proposed. The Village shall be the sole and final judge unequivocally as to whether any substitute is of an equivalent or better quality or is necessary for providing satisfactory website development services.

XI. CONTACT INFORMATION

Questions about the RFP should be directed to **Marianthi Thanopoulos, Public Information Officer** at 847-818-5308 or via email at mthanopo@mountprospect.org. **Email is preferred.**

Appendix A: References

Vendor: _____

Reference 1

Contact Name: _____ Title: _____

Organization: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

Web address: _____

Reference 2

Contact Name: _____ Title: _____

Organization: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

Web address: _____

Reference 3

Contact Name: _____ Title: _____

Organization: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

Web address: _____

Appendix A: References

Vendor: _____

Reference 4

Contact Name: _____ Title: _____

Organization: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

Web address: _____

Reference 5

Contact Name: _____ Title: _____

Organization: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

Web address: _____

Appendix B - Bid Sheet

Complete this Bid Sheet, and include any additional fees deemed appropriate by Vendor. Please include a detailed breakdown of proposed bid amount.

Proposed Total Bid Amount \$ _____

Number of Hours (estimated) _____ Hourly Rate: \$ _____

Initial Website Hosting Cost \$ _____

Initial Website Design Cost: \$ _____

Annual Website Hosting Cost/Maintenance \$ _____

Recurring Monthly Cost/Maintenance \$ _____

By submitting proposal in response to the RFP, for re-design of the Village website, the Vendor agrees to the following:

- 1) Vendor agrees to and accepts all terms listed in the RFP and guarantees that Vendor is capable of providing services as described and in concurrence with the conditions listed in the RFP.
- 2) Vendor agrees to and accepts that the selection of a proposed bid by the Village is not a guarantee of contract for the amount proposed in Vendor bid, nor is selection a guarantee of any contract. Final contract is conditional on agreement of final scope of work and final negotiated fee amount.
- 3) Vendor guarantees that all work provided in proposal is original and does not infringe in any way upon the rights of others and that Vendor can perform all obligations in compliance with all federal, state, and local laws, rules, and regulations.
- 4) By submitting the proposal, the Vendor relinquishes all rights to submitted proposals or the ideas contained therein and the Village reserves the right to retain all submitted proposals and to use any ideas and any proposal submitted, regardless of whether or not the proposal is selected. All materials submitted in response to the RFP shall become property of the Village and will not be returned.

Vendor: _____

Name and title: _____

Signature: _____ **Date** _____

Contact Information:

Phone (Direct Line): _____

Email: _____

OPTION PRICING

OPTION	AMOUNT
Sub-sites	
Experience Mount Prospect	
Economic Development	
Future Capabilities	
Re-design of New Website	
E-Permitting	
Customer Service/Complaint System	
Bid Posting	
APP (for mobile/tablet devices)	