COMPANY NAME – ECOMMERCE RFP

[image: http://devsiteaction.com/imgs/logo_placeholder.jpg]

eCommerce Website RFP

This document delivers the specifications needed for our eCommerce website project. Please review all specifications and respond to use within 10 days with questions or comments. The contact information for our project coordinator is below:

Joe Smith – Marketing Director
Phone – 1.866.647.9218 ext. 4
Email – joe.smith@email.com

Overview
Our Company
Giving a great company overview will help web design companies to better understand who you are and where you’re at in your business life cycle. How many years have you been in business? If this a start-up or pre-existing business?

Project Description
Describe your project, what your high level goals are and your broad vision. This paragraph should be to the point and give the company looking at it a good idea if they are a good fit for the project or not. You will have a better success rate of companies responding if this is well written and put together.

Basic Goals
We would like to start a new website, or rebuild our current website and anticipate the following figures:
	Stat Title
	Current Stats
	New Site Goals

	Visitors
	X visitors / day
	X visitors / day

	Orders
	X orders / month
	X orders / month

	Revenue
	$X revenue / month
	$X revenue / month

	Growth
	X% per year
	X% per year

Timeline
The following are timeline we would like to try and achieve:
RFP Due Date – 12/1/15
Vendor Selection – 12/1/15
Project Beings - 12/1/15
Website Launch – 12/1/15
We are (or are not) flexible with the launch date.

Budget
We do have a budget set aside for this project and it is within the range of $35,000 - $150,000.
We are (or are not) willing to accept proposals outside of this range.

Branding & Design
Our Current Look
If you have a current website talk about what you like and don’t like about the initial appearance. You don’t have to get into the way it functions yet, think more about the art, photos, color and layout in this section.

Branding / Design Goals
Talk about who you want to be and what you want to convey as a message. Remember, most website visitors decide in a matter of seconds if they want to stay on your website or not. What do you need to get across quickly to make them want to shop with you? Is it your products, pricing or something else that makes unique?

Website We Like
Give some examples of website you like the look of. They can be in your industry or outside of your industry. Do you want professional? Fun, etc.?

Our Competitors
Even though you may not like your competitors’ websites, it is helpful for a design to look at who you’re competing against and understand who you need to be better than.
	Company
	Website
	Thoughts

	OuterBox
	www.outerbox.com
	We love it

	Amazon
	www.amazon.com
	We like it

	Best Buy
	www.bestbuy.com
	It’s OK

	CNN
	www.cnn.com
	We hate it

Functionality
Overview
In this section get into a high level overview of what you feel is custom and outside of the tradition eCommerce website. If you’re not sure, include all of the details you can. Remember, if you don’t ask for a feature, often you won’t get it. Think of items like guest checkout, account areas, etc.

Shopping Cart
We do or do not have a specific shopping cart we would like to use. If you are open to suggestions and want the company to decide, let them know you’d like their opinion. If you do have specific shopping carts in mind you can outline them below.
	Cart
	Website

	Magento
	www.magento.com

	Onveos
	www.onveos.com

Technology / Programming Language Requirements
If you would like your website built in a specific programming language, such as ASP.NET or PHP, let the company know. Some companies work in multiple languages while some solely focus on one. Also, include why you would like the site in that programming language.

Shipping
How would you like to handle shipping? Will you be using UPS, FedEx or something else? Will you be using live rates or flat rate shipping? Will you want to offer international shipping and free shipping over a certain dollar amount?

Payment Gateway
Do you anticipate using PayPal, authorize.net or another payment provider? Is there anything unique you feel you need to do with payments? Will you need scheduled or reoccurring payments?

Custom Features
This section is probably the most important of the entire RFP to provide in detail. Make sure to list out the feature needed and how you see it working. If you need to integrate with a 3rd party application be sure to give a link to that company and provide API information when possible.

Example custom feature outlined below:

ERP Integration

We are looking to integrate our website with our internal ERP system. Our system is called CorporateERP. For more information you can visit www.website.com . You can also find their API information at www.website.com/api . Here is how we see this integration with CorporateERP working:

When an order is placed on the website we will need all order information and customer information sent to our ERP system. This typically happens uses an XML file. When we mark an order as shipped we would like the tracking number to be sent back to the website and the website to send an email notification to the customer letting them know their order has been shipped. We would also like the stock levels in our ERP to update the website stock levels every night on a schedule.

Marketing

Our Strategy
Give an overview of your current marketing strategy or ideas you have for marketing the new website. How have you marketed the website in the past? Has it worked?

Organic Search
Dive into some details on how organic search engine marketing and optimization is important for your business. What keyword would you like to be on the first page of Google and other major search engines for? Do you feel this type of marketing will drive your revenue or only support it?
Below are a list of keywords we feel are relevant and would like to rank for:
	Keyword

	Welding Equipment

	Industrial Welding Machines

	Steel Rods

	Wholesale Steel Rods

Paid Search / Pay-Per-Click
Are you looking to have a paid search campaign? Do you feel this type of marketing will drive your revenue or only support it? What is your budget for the campaign?

Offline Marketing
Are you in need of a supporting offline marketing campaign? If so, talk about your needs and what you would like to see in the campaign.

Support & Maintenance

What We Need
What type of support do you feel you will need in the future? Are you only concerned about bug-fixes and errors being fixed or do you need someone to manage new content, banners and continually run unique promotions on the website?

Budget
We have an annual maintenance budget of $x. We anticipate this will cover the following:
· Text changes
· 2 banners per month
· [bookmark: _GoBack]Etc.

What We Need From You

Please provide to our contact your proposal by 1/12/15 that includes the following:
· Team overview and office location
· Project scope and custom functionality
· Shopping cart selection or suggestions
· Content management system capabilities and customizations
· Your development and account management process overview
· Search marketing details
· Support and maintenance policy
· Hosting information or recommendations
· Payment and pricing structure
· Project timeline
· Agreement and / or contract

8 | Page

image1.jpeg
o

CompanyName
PLACEHOLDER

