

Request for Professional Services Proposals (RFP)
Grants Management and Online Application Submission System Software
For the City of St. Louis

Issued by: City of St. Louis, Community Development Administration (CDA)
Issuance Date: March 26, 2015
Proposal Due: 4:00 p.m. on April 27, 2015

Introduction

The City of St. Louis is requesting proposals from qualified consultants for either a Software-as-a-Service (SAAS) configurations (preferable) or traditional in-house installation of Grants Management System and associated implementation services for improved grant making efficiencies for members of the public, recipients of funds, and CDA staff. Contract term desired is for a period of five (5) years.

The City of St. Louis will award a contract to the lowest and most responsive proposal. Project selection is subject to federal funding and is at the sole discretion of the City of St. Louis.

Background

CDA manages over 150 grant/loan awards a year, receiving over 200 applications for funding for the following U.S. Department of Housing and Urban Development programs:

- Community Development Block Grant
- HOME Investment Partnership
- Neighborhood Stabilization Program

CDA employs approximately 30 permanent employees to administer and oversee these grant/loan programs. We anticipate there will be approximately 100-200 annual users in the community who will be using the grants management system to apply for funds and manage their project/assistance. We are looking for a “software as a service” grants management system to help us oversee and manage the funding that CDA distributes.

Technology Environment

CDA is located at 1520 Market Street - Suite 2000 (63103) and houses all staff. The office is networked to the City and has Internet access. The Information Technology Services Agency maintains the computing environment for City offices. The City has standardized on Microsoft technologies, including: Microsoft Windows 7 PCs, with Microsoft Office 2002 or later; Microsoft Active Directory on Windows Server 2008 R2; Microsoft SQL Server 2008 R2; Microsoft 2012 R2 Hyper-V based virtual file, application and web servers. Google Apps for Government is utilized for email.

Project Timeline

CDA would like to achieve the following schedule:

Activity	Tentative Timeframe
Testing/Interviews with Prospective Vendors	Within 2 Weeks of Application Submission
Awarding with Selected Vendor	Within 3 Weeks of Application Submission
Start Build-Out of Site	Within 4 Weeks of Application Submission
Complete Online Application and Application Review Sections of the Site & Achieve Full Functionality	By June 30, 2015
Training for City of St. Louis Staff on Application and Application Review Sections	By July 10, 2015
Complete Site & Achieve Full Functionality	Within 6 Weeks of Contract Signing
Onsite Training on Full Site for City of St. Louis Staff and grant recipients	Within 8 Weeks of Contract Signing
Ongoing Support and Modifications	As needed (within Contract Parameters)

Project Approach

The City is seeking proposals from qualified vendors to provide a complete grants management solution to meet the following needs:

Online Applications

The City of St. Louis is requesting proposals for a system that:

- Allows non-for-profits, businesses, developers, and other community stakeholders to submit applications for funding online.
- Has customized online application forms with City of St. Louis Seal.
- Include file uploads, drop-downs, checkboxes, and text fields in application fields.
- Lets applicants login, save their application, and return. Multiple users for an applicant may login and work on one or more applications.
- Lets applicants view their status online.

- Provides spell-check for applicants.
- Provides fields that will automatically calculate certain items (like “Total” of expenses).
- Allows manual input of paper applications without logging into a separate interface as an applicant.
- Lets the City of St. Louis staff update and create new online applications without additional charges.
- Generates alerts to City of St. Louis staff when key documents are uploaded or completed.
- Supports multiple application stages, including an automatically scored eligibility quiz, a Letter Of Intent stage, a more detailed proposal stage and as many other stages as needed. Automatically pulls data from online applications into the core grants management system—no download or upload of data files is required.
- Carries over some data for an organization or grant from one application form to another—for example, a narrative entered in a Letter of Intent doesn’t have to be re-entered in a proposal.
- Allow both applicants and grant makers to quickly and easily reset lost credentials wither online through email or security questions.
- Lets the City of St. Louis customize a confirmation message to be sent upon submission of an application.
- Will automatically generate warnings based on grant criteria (such as no more than ___% can be spent on salaries).
- Automatically saves data intermittently throughout a web session in case of system crash, or at a minimum prompts user to save data regularly.
- Provides "character counter" in size limited fields, so that the end user is aware of how much space is left in the field.
- The system should provide a method for electronic signature or certification of submitted documents.
- Once submitted, the system should be able to prevent further modifications to an application or other submission, unless approved by an administrator (date/time stamps for revisions would be ideal).
- The system should provide confirmation/acknowledgement to the applicant and the City that an application or report was received or successfully submitted.

Application Review

The City of St. Louis is requesting proposals for a system that:

- Assigns a reviewer number

- Lets multiple reviewers each numerically rate an application on a number of different factors, and add comments.
- Supports different information or scoring schemes for different programs.
- Supports online viewing and reviewing of applications, allowing the City the option to allow reviewers see each other's comments and grades.
- Provides spell-check for reviewers.
- Lets you view numeric review scores and report them as summary statistics—for example, average score.
- Proposal owner and management staff can be automatically notified when reviews are completed.
- Lets you define automatic steps and rules, or “workflow,” for the grants review process
- Lets you see a history of a relationship with prospective grantees—for example, what grants they've applied for or been given in the past.
- Lets reviewers easily print grant summaries.
- Provides a stripped down “portal” interface to allow reviewers to see and review grant applications without navigating the full grants management interface.
- Supports checklist functionality to define what information or documents you require from prospective grantees. OR, provides strong online application functionality, including the ability to reopen online applications once they've been submitted if more information is required from the applicant.

Internal Tracking

The City of St. Louis is requesting proposals for a system that:

- Can track a grant award by name, request amount, and organization and other associated information.
- Can track both different award types including:
 - Grants to Non-for-profits
 - Grants to Developers
- Can link project information together through its entire lifecycle.
- Can provide basic data integrity checks to provide opportunities for applicants/grantees to make corrections.
- Can easily retrieve grant information and status.
- Lets you easily update basic grant information like project names or codes throughout the process.
- Lets you easily attach external documents to a grant record, with interfaces for both

grantees and City Staff.

- Lets you define custom categorization codes for searching, tracking, and reporting, including but not limited to:
 - Year
 - Grant Type
 - Geographic Code
 - Population Code
 - Grantee Name
 - EIN
 - Application ID
 - Census Tract
 - Project Address

- Lets you perform batch updates of defined coding and other fields.

- The system stores attached documents in the database as objects rather than links OR the system uploads attached documents to the server and stores a link to that uploaded file in the database.

- Automatically saves data intermittently throughout a web session in case of system crash, or at a minimum prompts user to save data regularly.

- The system should provide a method for electronic signature or certification of submitted documents.

- Allows for tracking of multiple awards to a single grantee with different durations and reporting requirements.

- Has the ability to generate reports on "missing" documents (grantee has failed to submit) for a given time period.

- The system will be configured to provide secure access to grantees and to prohibit unauthorized users from accessing information in the system.

Contracting & Communications

The City of St. Louis is requesting proposals for a system that:

- Lets you create templates that include mail-merged information about grants and organizations, and lets you customize their fonts, colors, and logos in the grants software (without opening another software).

- Documents will include, but are not limited to:
 - Award Letters
 - Contracts
 - Invitations to Contracting Sessions

- Letter to Proceed
- Monitoring Letters
- Lets you review, modify, and print letters, summaries, or other documents either individually or for a series of grants or grant applications in a single step.
- Lets you view and customize individual letters before printing them.
- Provides spell-check for letters and documents.

Emails/Reminders

The City of St. Louis is requesting proposals for a system that:

- Lets you create e-mail to individuals and groups based on templates that include both standard text and “mail merge” type inserted data.
- Lets you set up and send scheduled reminders to applicants and grantees
- Provides reporting on email delivery, including open and click rates (broken out by each grantee).
- Provides spell-check for emails.

Relationship Management

The City of St. Louis is requesting proposals for a system that:

- Lets you associate multiple contacts with an organization, and define their relationships to you and to a specific grant.
- Automatically stores a record of all system generated documents and e-mails for each grant.
- Lets you keep a log of communications such as phone calls and e-mails with a particular contact at a grantee organization.
- Allows you to automatically synchronize contacts with Google Contacts OR Lets you automatically capture emails from external email systems into grantee or organization records.

Reporting

The City of St. Louis is requesting proposals for a system that:

- Lets you search or filter to find a particular set of grants based on status, program, and cycle, and view pre-packaged reports based on this customized set of grants.
- Lets you save reports that you create or modify.
- Supports ad hoc reports within the system, which can include custom data columns, datasets, sorting, grouping, logos, and headers.
- Can make small updates to standard reports.
- Lets you quickly view favorite reports without navigating a much-larger set. Lets you

save ad hoc reports that you create or modify.

- Lets you search the contents of file attachments.
- Virtually all system data— including the data entered into online applications, review forms, and grantee progress reports, if supported—can be included in reports.

Grantee Compliance & Evaluation

The City of St. Louis is requesting proposals for a system that:

- Lets you define a default set of grant requirements and customize them for individual grantees.
- Lets grantees view grant requirement deadlines online.
- Can automatically e-mail grantees to remind them about upcoming deadlines.
- Lets grantees submit progress report information through online data fields, which you can then summarize across grantees in reports.
- Lets you create custom online progress report forms (for example, corresponding to different programs) without paying additional fees.

Roles and Permissions

The City of St. Louis is requesting proposals for a system that:

- Lets you define user or group permissions on a field-by-field basis.
- Provides “dashboard” views that summarize the grants and tasks currently relevant to each individual user.
- Lets you assign tasks, such as the review of a progress report, to particular users through workflow functionality.
- Provides a standard focused, roles-based view for management and allows the assignment of tasks to users based on rules and roles.
- Records a number of specific actions—for example, grant approvals, status changes, and new grantee records—in a system audit log.
- Lets you grant individuals granular access to view, edit, or delete data for a wide variety of system functions.
- The system must be easy for staff to customize, without intervention from a vendor or technical staff, minimally in the following ways:
 - Modify or create new fields for data capture
 - Modify or create new online forms
 - Modify or create new reports
 - Add/remove/modify users at each permission level

Data Access

The City of St. Louis is requesting proposals for a system that:

- Allows the City to access data from the system, at will.
- Allows the City to migrate data, at will.
- Allows the City to fully export all grant data and all attached files to a standardized format, at will.

Monitoring

The City of St. Louis is requesting proposals for a system that:

- Lets staff complete grantee inspections and onsite monitoring checklists on tablets and laptops remotely through the grants management system.
- Allows staff to create and modify monitoring checklists throughout contract at no additional charge.
- Links results from monitoring checklist into monitoring correspondence and letters through mail merges in the grants management system (see Contracting & Communications).
- Includes an appointment scheduler that allows grantees to select dates and times for monitoring visits and other one-on-one meetings. Automatically updates available list (in real time), as slots are selected and no longer available.

501(c)(3) Status & Debarment Listing (OPTIONAL)

The City of St. Louis is requesting proposals for a system that:

- Lets you click on organizations to view their Record and tax status in a standard registry of 501(c)(3) nonprofits, such as:
 - Guide Star
 - Duns Number
 - Federal Debarment List

Training & Technical Support

The City of St. Louis is requesting proposals from a vendor that will:

- Provide onsite, online, and in person training at project startup for all CDA Staff (approximately 30 persons);
- Provide onsite, online, and in person training for grant recipients;
- Make video of trainings readily accessible online to CDA staff and grant recipients;
- Develop a User Manual for City of St. Louis outlining all system functions;
- Develop a draft User Manual for grant recipients outlining all system functions, which can be modified by City staff and distributed to potential applicants; and

- Provide ongoing support and technical assistance throughout the grant.

Vendor Submission

The deadline for the submission of proposals is 4:00 p.m. on April 27, 2015. Responses should be addressed to:

Ms. Alana Green
Director of Administration
Community Development Administration
1520 Market – Suite 2000
St. Louis, MO 63103

To be considered responsive, a proposal must contain the following, prefaced by a table of contents, referenced by number and in the order below:

1. A brief description of the history and organization of the bidder's firm, and a detailed list and description of any proposed subcontractor.
2. A written description of the features and functionality the vendor proposes for the grant management system. Bidders are encouraged to be clear and concise and to avoid overly complex technical discussions or a heavy reliance on jargon. Please include a general description of the techniques, approaches and methods to be used in completing the project.
3. A one page "Blue print" of the system architecture showing all system components and all system levels, including minimum network communication throughout requirements.
4. Bidder's experience in terms of the development and delivery of the system specified. The list should include at a minimum the following information; years involved in the industry, key customers and the size and type of systems delivered within the past five years, and performance criteria for those systems.
5. List of the programming language(s) used to write the software application and its capabilities in the following areas: service support, on site, via telephone, and via Internet, key personnel with level and type of experience, and local support staff, if any.
6. List of all system implementation stages (from project commencement through testing, acceptance, training, warranty, and maintenance).
7. Application security documentation, including public Internet and city network access, email communication and integration.
8. Qualifications, background and experience of the project director and other staff proposed to work on the project.
9. Copies of professional certifications or other credentials, together with evidence that bidder, if a corporation, is qualified to conduct business in Missouri.
10. The most recent year's annual reports, or comparable document, including detailed current profit and loss, assets and liabilities, and other relevant financial data.
11. A description of at least three (3) similar projects completed by the bidder within the past three (3) years. Include personal references with contact information for each. PLEASE NOTE: As part of the

evaluation process described below, City of St. Louis officials may be interested in seeing live demonstrations of the product in use by current clients.

12. A detailed cost proposal, including, separately as appropriate: licensing, implementation, software customization costs and training. There must be a line for "Total Contract Cost" which shall include implementation costs for all licenses, hardware, software, hosting, training, and labor/service-oriented items required to deploy the hardware and software components of the system.
13. Recommendations and estimated costs for third-party supplies and hardware, if any.
14. Detailed timeline for completion of fully functioning grants management system and any applicable training.

The City of St. Louis reserves the right to have discussions with those bidders falling within a competitive range, and to request revised pricing offers from them and to make an award or conduct negotiations thereafter.

Submission Requirements Format Summary

The narrative shall not be more than fifty (50) pages. Proposals should be prepared simply and economically, providing a straightforward and concise description of the Bidder's ability to meet the requirements of this RFP. Emphasis should be on completeness and clarity of content.

1. Deliver six (6) physical proposal hardcopies.
2. Each set should include all components requested, including copies of any attachments.
3. Deliver electronically with the above, one .pdf version of the full proposal (on CD-ROM, DVD, or USB flash drive).

If specific submission requirements are particularly large and self-contained they may be included in a separate appendix rather than in the body of the proposal. Submittals should not direct the evaluation team to general brochures, marketing materials or websites to obtain information related to the specific submission requirements; submittals that utilize references to external materials as an answer will be considered non-responsive.

Submittals should provide straightforward and concise information that fulfill the requirements of the RFP. Emphasis should be placed on brevity, conformity to the RFP's instructions, and completeness and clarity of content. Proposals should not include generic promotional materials and graphics that increase page count and PDF file size without addressing substantive content. Hard copy brochures and marketing materials may be included as a supplement if desired.

Proposals that fail to address each of the submission requirements above may be deemed non-responsive and will not be further considered. The City of St. Louis, solely upon its own discretion, will judge vendors on their overall compliance, and may judge a vendor to be materially compliant, even if that vendor is non-compliant to a particular requirement of the RFP.

Selection Process and Criteria

A committee will review responses and determine which, if any, bidders are qualified to perform the work and evaluate the submitted proposals. The committee shall choose the lowest, most responsive, and most responsible bidder for negotiation of a contract from these qualified bidders. The committee

shall also rank remaining qualified bidders in order of preference. If the City determines that it is not possible to successfully negotiate a contract with the successful bidder, the City shall discontinue negotiations and attempt to negotiate a contract with the next lowest, most responsive, most responsible bidder. This process shall continue until negotiation of a contract is successful, all qualified bidders have been exhausted, or the City voids this RFP.

The following criteria will be used in reviewing and comparing the proposals:

Evaluation Criteria	Weight
Responsiveness to and compliance with the RFP and submission requirements. Ability and reliability of the software (both system and application) to meet the functional requirements defined in this RFP.	20%
The technical ability, capacity, and flexibility of the bidder to perform the contract in a timely manner and on budget, as verified by, e.g., the quality of any demonstration, client references, demonstrated success in projects with similar requirements and any other contracts with the City of St. Louis.	20%
The reasonability of the cost of the proposal solution. Costs should be itemized by type to allow the City of St. Louis to implement the solution over the term of the contract.	20%
Vendor reputation will be reviewed based on reference accounts or installations similar in scope and nature to the needs of the City of St. Louis and from all written responses to the RFP (references which can be contacted and/or visited).	20%
Support and service options including, but not limited to, on-line help, technical support options, documentation types and manuals, and system customization capabilities.	10%
M/WBE or DBE participation in project	5%
Growth potential of the solution to accommodate future enhancements.	5%

If a large number of proposals are received, the City of St. Louis reserves the right to review the proposals using a tiered evaluation system. All qualified proposals will be evaluated based on the Submission Requirements and Cost, with the top candidates advancing as finalists and receiving a full evaluation as outlined above.

Bidding General Conditions

Bidder acknowledges and accepts the following as condition of proposal submission:

1. Legal Compliance: Bidder must agree to comply with all federal, state, and local laws or regulations, which in any manner affect the service placed for bid herein. Lack of knowledge on the part of the bidder of applicable law will in no way be cause for release of this obligation. If the City becomes aware of violation of any laws or regulations, on the part of the awarded consultant, it reserves the right to reject any bid, cancel any contract, and pursue any other legal remedies deemed necessary.
2. Hold Harmless: By accepting this RFP and/or submitting a proposal in response thereto, each bidder agrees for itself, its successors and assigns, to hold the City of St. Louis, and the Community Development Administration and all of their various agents, commissioners, directors, consultants, attorneys, officers and employees harmless from and against any and all claims and demands of whatever nature or type, which any such bidder, its representatives, agents, contractors, successors or assigns may have against any of them as a result of issuing this RFP, revising this RFP, conducting the selection process and subsequent negotiations, making a final recommendation, selecting a Bidder or negotiating or executing an agreement incorporating the commitments of the selected Bidder.
3. Equal Opportunity: The City does not discriminate on the basis of race, color, religion, creed, sex, sexual orientation, age, ancestry, or national origin in consideration of this award.
4. Certification Regarding Debarment and Suspension: All bidders must complete and submit Attachment A, Certification Regarding Debarment and Suspension, with their proposal.
5. Conflict of Interest Disclosure: All bidders must complete and enclose Attachment B, a Conflict of Interest Disclosure Statement, with their proposal, disclosing all the project or consulting interests and/or clients who might benefit financially, directly or indirectly, now or in the future, from this project. If the Bidder does not have a conflict of interest, the Bidder must still include the Conflict of Interest Disclosure statement indicating that there is no conflict of interest.
6. Rights to Data: Bidder must agree that the City (and in some instances, its grantees) maintains the sole and exclusive ownership of all data inputted into the proposed grants management system, including all literary property rights, copyrights, trade marks, trade secrets, trade names, or service marks and that the City may enforce such rights directly against Bidder in the event the terms of the contract are violated. In addition, Bidder must agree that the City has six months to retrieve such data from the date of contract termination.
7. M/W/DBE Participation: Bidder must agree to comply with the Mayor's Executive Order No. 28 and any superseding Executive Orders relating to utilization of minority and women-owned businesses (MBE's/WBE's). Executive Order No.28 requires contractors and consultants to seek, through good-faith efforts, the involvement of MBE's and WBE's with a goal of participation of least 25% and 5%, respectively, for the project. For additional information, please visit www.mwdbbe.org.
8. Living Wage Compliance: Bidder must agree to comply with "Chapter 3.99 Living Wages" of the Revised Code of the City of St. Louis (Ordinance No. 65597).
9. Unauthorized Alien Employees: Bidder must agree to adhere to provisions of Sections 285.525 through 285.555 of the revised Statutes of Missouri, 2000, as amended, and provide, by sworn

Affidavit and provision of documentation, affirmation of its enrollment and participation in a federal work authorization program with respect to the employees working in connection with this Contract, Agreement or Grant. Selected consultant must sign an affirming that it does not knowingly employ any person who is an unauthorized alien in connection with this Contract, Agreement or Grant pursuant to the above-stated Statutes.

10. Submission/Acceptance/Rejection of Bids: Bidder must agree that the City reserves the right to reject any or all proposals; to select one or more bidders; to reconstitute consulting teams, to void this RFP and the review process and/or terminate negotiations at any time; to revise any conditions and stipulations contained herein, as convenient or necessary; to further negotiate fees, rates and financial arrangements, etc.; to establish further criteria for selection; to ask bidders to submit additional information or evidence of their qualifications and experience; to waive informalities in the proposals and in the proposal process; to negotiate with successful bidders in any manner and with respect to any proposal element whatsoever, including composition of bidder's team; and to reject any and/or all proposals for any reason, in its sole discretion. In addition, this RFP does not commit the City to defray costs incurred in the preparation of a response to this request, or to procure or contract for services.

11. Property of RFP: All submitted proposals become the property of the City as public records. All proposals may be subject to public review, on request, unless exempted as discussed elsewhere in this RFP.

Pre Bid Meeting and Questions Regarding This RFP

The City will conduct a pre-bid meeting to answer questions regarding this RFP on April 14, 2015 at 1:00 p.m. The meeting will be held at CDA, which is located at 1520 Market St. Suite 2000, St. Louis, MO 63103. Questions and answers provided at the Pre-Bid meeting will be posted online at <http://www.stlouis-mo.gov/cda>.

All questions regarding this proposal must be submitted in writing via e-mail to Alana Green at GreenA@stlouis-mo.gov. Questions must be received no later than 4:00 p.m. on April 17, 2015 in order for the City to issue a timely response if it so chooses. The City shall not be obligated to respond to any question. Any questions for which the City chooses to issue a response will be sent electronically to the questioner and posted online at <http://www.stlouis-mo.gov/cda>.

Attachment A

Certification Regarding Debarment & Suspension

The undersigned certifies to the best of his or her knowledge and belief, that the proposer and its principals:

(a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded by any Federal department or agency;

(b) Have not within a three-year period preceding this proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

(c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph (l)(b) of this certification: and

(d) Have not within a three-year period preceding this application/proposal had one or more public transactions (Federal, State or local) terminated for cause or default.

If the undersigned is unable to certify to any of the statements in this certification, an explanation shall be attached to this proposal.

Name of Entity

Name & Title of Authorized Official

Signature of Above Official

Date

ATTACHMENT B

Conflict of Interest Disclosure Statement

Please enclose with the proposal a statement that discloses (lists) all the project planning or consulting interests and/or clients who might benefit financially, directly or indirectly, now or in the future, from this project.

If a conflict of interest does not exist, the Consultant must still include the Conflict of Interest Disclosure statement indicating that there is no conflict of interest.