

REQUEST FOR PROPOSALS
for
PERMANENT SUPPORTIVE HOUSING PROJECTS for individuals and families
experiencing chronic homelessness

Issued by:
THE CITY OF PHILADELPHIA ("City")
OFFICE OF SUPPORTIVE HOUSING (OSH)

Proposals must be received no later than 5:00 p.m. Philadelphia, PA, local time,
on Friday, August 12, 2016 to: Roberta Cancellier, Deputy Director
1401 JFK Blvd, MSB, 10th Floor, Suite 1030

Optional Pre-Proposal Conference:
Date: Friday, July 29, 2016
Time: 2:30 p.m. – 3:30 p.m.
Location: Municipal Services Building
1401 JFK Blvd, 16th Floor, Room Z
Philadelphia, PA 19102

Jim Kenney, Mayor
Elizabeth G. Hersh, Office of Supportive Housing

Table of Contents

I. Project Overview	
A. Introduction; Statement of Purpose	3
B. Project Background	3
C. Eligible Applicants	4
D. General Disclaimer of the City of Philadelphia	4
II. Scope of Work	
A. Project Details	5
B. Eligible Beneficiaries	5
C. Eligible Activities	5
D. Centralized/Coordinated Entry	7
E. Match Requirement	7
F. Timetable	8
G. Homeless Management Information System (HMIS) Requirements	8
H. Monitoring	10
III. Proposal Format, Content, and Submission Requirements; Selection Process	
A. Proposal Format	10
B. Proposal Checklist	14
C. Selection Process	15
IV. Pre-Proposal Conference and Questions Relating to the RFP	16
V. General Rules Governing RFPs/Proposals; Reservation of Rights, Confidentiality and Public Disclosure	
A. Revisions to RFP	17
B. City Employee Conflict Provision	17
Attachments - to be included with proposal	
1. Project Summary Form	18
2. Housing Assistance Budget Form	19
3. Supportive Services Budget Form	20
4. Operating Budget Form	21

I. Project Overview

A. Introduction; Statement of Purpose

The mission of the Office of Supportive Housing is to provide the leadership, coordination, planning, and mobilization of resources to make homelessness rare, brief and non-recurring in the City of Philadelphia. The Office of Supportive Housing (OSH) is the Collaborative Applicant for the Philadelphia Continuum of Care, and as such is responsible for conducting a local review process and selecting housing projects to be submitted for funding. OSH will serve as the direct HUD grantee; the agency sponsoring the project will be a sub recipient via a contract with OSH.

On June 29, 2016, the U.S. Department of Housing and Urban Development (HUD) issued a Notice of Funding Availability (NOFA) for Continuum of Care (CoC) Programs. The NOFA allows Philadelphia to submit funding requests for new projects or reallocate funds from existing projects. Philadelphia's collaborative application in response to the NOFA will be compiled and submitted by the City of Philadelphia, Office of Supportive Housing, on behalf of applicant organizations, subject to the approval of the CoC Board. A local review and ranking process is required prior to the compilation of the HUD application. This RFP is one component of that required local process.

B. Project Background

In 2012, as a part of the Homeless Assistance and Rapid Transition to Housing Act of 2009 (HEARTH Act), HUD implemented the Continuum of Care. The Continuum of Care consolidated into a single program what used to be known as the Supportive Housing Program (SHP) and Shelter Plus Care (S+C) programs. The Continuum of Care is designed to promote the development of transitional and permanent supportive housing and to rapidly rehouse homeless persons in a concerted effort to assist homeless persons to live as independently as possible.

The Continuum of Care program is authorized by the Homeless Assistance and Rapid Transition to Housing Act of 2009 (HEARTH Act). Section 1504 of the HEARTH Act directs HUD to establish regulations for this program. Funds made available under the Continuum of Care program are subject to the interim program regulations at 24 CFR part 578, effective 8/31/12. Continuum of Care program regulations can be accessed through the following web page: <https://www.hudexchange.info/programs/coc/> Applicants under this RFP are strongly encouraged to review the information on the webpage prior to submitting a proposal.

In the 2016 competition, potential applicants for new project funding must be private non-profit organizations with tax-exempt status under Section 501(c)(3) of the 1986 IRS Code as amended.

There is no maximum request for a project under this RFP. The 2016 NOFA indicates that HUD will provide bonus funding for new permanent housing projects in Philadelphia in an amount up to \$1,631,586. HUD has also indicated that the the City may reallocate funds in whole or in part from existing projects to create one or more new projects in 2016.

The Philadelphia's CoC Board identified the following as the highest priority:

- New permanent supportive housing projects that serve chronically homeless individuals; and
- New Rapid Re-housing projects that serve homeless individuals, including unaccompanied youth (ages 18-24), and families coming directly from the streets or emergency shelter or fleeing domestic violence.

In response to this RFP, the City is solely seeking proposals for Permanent Supportive Housing projects for individuals and families experiencing chronic homelessness. A separate RFP is seeking proposals to provide Rapid Re-housing.

C. Eligible Applicants

The proposals submitted in response to this RFP will be reviewed for inclusion in the City's competitive annual Consolidated Application to HUD for Continuum of Care program funding.

Non-Profit Organizations: HUD's criteria for a private non-profit organization, is an entity:

- In which, no part of the net earnings inure to the benefit of any member, founder, contributor, or individual;
- That has a voluntary board;
- That has a functioning accounting system that is operated in accordance with generally accepted accounting principles, or has designated a fiscal agent that will maintain a functioning accounting system for the organization in accordance with generally accepted accounting principles; and
- That practices nondiscrimination in the provision of assistance.

A private nonprofit organization does not include governmental organizations, such as public housing agencies.

The eligible nonprofit applicant or partner/s must demonstrate the financial and management capacity and experience to carry out the project as detailed in its project application and to administer Federal funds. In addition:

- Five (5) years organizational experience providing services to homeless families in a residential or non-residential setting;
- Five (5) years of experience successfully providing services to homeless individuals or families with disabilities (i.e., history of substance abuse, physical and/or mental health issues);
- At least three (3) years of experience successfully providing housing and case management services to the target population;
- Established partnerships with providers of mainstream resources and benefits, as well as other relevant service providers;
- Financial solvency and administrative capacity to operate a program of the indicated scope;
- Demonstrated track record of being an equal opportunity employer, without any founded charges of unfair hiring or promotions within the past ten years;
- Must not be currently indebted to the Federal Government, State of Pennsylvania, or the City of Philadelphia for nonpayment of taxes, fines, judgments, liens or fees.

D. General Disclaimer of the City

This RFP does not commit the City of Philadelphia to award a contract. This RFP and the process it describes are proprietary to the City and are for the sole and exclusive benefit of the City. No other party, including any Applicant, is intended to be granted any rights hereunder. Any response, including written documents and verbal communication, by any Applicant to this RFP, shall become the property of the City and may be subject to public disclosure by the City, or any authorized agent of the City.

II. Scope of Work

A. Project Details

The City is seeking proposals for **Permanent Supportive Housing projects that serve individuals and families experiencing chronic homelessness using a Housing First approach.** Permanent Supportive Housing provides affordable housing and supportive services for people with disabilities to help them end homelessness and move toward greater independence. Housing First is an approach to quickly connect people experiencing homelessness to permanent housing without preconditions and barriers to entry, such as sobriety, treatment or service participation requirements. Supportive services are offered to maximize housing stability.

B. Eligible Beneficiaries (Program Participants)

All participants in 2016 CoC funded new Permanent Supportive Housing projects must serve chronically homeless individuals and/or families coming directly from the streets, Safe Havens, emergency shelters, or institutions in which they have stayed less than 90 days. HUD finalized the definition of chronic homelessness effective January 15, 2016 (below). All participants must meet this definition and follow the documentation requirements at <http://www.phila.gov/osh/aboutus/Pages/COC.aspx>.

Chronically homeless means: (1) A “homeless individual with a disability,” as defined in section 401(9) of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11360(9)), who: (i) Lives in a place not meant for human habitation, a safe haven, or in an emergency shelter; and (ii) Has been homeless and living as described in paragraph (1)(i) of this definition continuously for at least 12 months or on at least 4 separate occasions in the last 3 years, as long as the combined occasions equal at least 12 months and each break in homelessness separating the occasions included at least 7 consecutive nights of not living as described in paragraph (1)(i). Stays in institutional care facilities for fewer than 90 days will not constitute as a break in homelessness, but rather such stays are included in the 12-month total, as long as the individual was living or residing in a place not meant for human habitation, a safe haven, or an emergency shelter immediately before entering the institutional care facility; (2) An individual who has been residing in an institutional care facility, including a jail, substance abuse or mental health treatment facility, hospital, or other similar facility, for fewer than 90 days and met all of the criteria in paragraph (1) of this definition, before entering that facility; or (3) A family with an adult head of household (or if there is no adult in the family, a minor head of household) who meets all of the criteria in paragraph (1) or (2) of this definition, including a family whose composition has fluctuated while the head of household has been homeless.

C. Eligible Activities for New Permanent Supportive Housing Projects

These are activities deemed eligible under HUD guidelines. Due to HUD’s requirements for timely implementation of new projects, proposals for project-based rental assistance that do not have existing development funding commitments cannot be recommended for CoC funding.

Eligible Activities	Grant Funds May Be Used To:
New Construction	Pay up to 100 percent of the cost of new construction, including the building of a new structure or building an addition to an existing structure that increases the floor area by 100 percent or more, and the cost of land associated with that construction, for use as housing. If grant funds are used for new construction, the applicant must demonstrate that the costs of new construction are substantially less than the costs of rehabilitation or

	that there is a lack of available appropriate units that could be rehabilitated at a cost less than new construction. For purposes of this cost comparison, costs of rehabilitation or new construction may include the cost of real property acquisition.
Acquisition	Grant funds may be used to pay up to 100 percent of the cost of acquisition of real property selected by the recipient or subrecipient for use in the provision of housing or supportive services for homeless persons.
Rehabilitation	Grant funds may be used to pay up to 100 percent of the cost of rehabilitation of structures to provide housing or supportive services to homeless persons. Eligible rehabilitation costs include installing cost-effective energy measures, and bringing an existing structure to State and local government health and safety standards. Grant funds may not be used for rehabilitation of leased property.
Leasing	Grant funds may be used to pay for 100% of costs of leasing for a structure or portions of a structure. Security deposits and utilities included in rent are eligible leasing costs. Funds may not be used for units or structures owned by the recipient, or a related organization. The lease is between the grant recipient/subrecipient and owner of the property. Leasing projects may require that program participants pay an occupancy charge (or in the case of a sublease, rent) of no more than 30 percent of their income. Income must be calculated in accordance with HUD's regulations in 24 CFR 5.609 and 24 CFR 5.611(a). However, the interim rule clarifies that projects may not charge program fees.
Rental Assistance	Grant funds may be used for tenant-based, project-based, or sponsor-based rental assistance, but cannot be used if participant is receiving rental assistance from any other source. Funds may be used for security deposits. The amount of rental assistance requested is derived from the Fair Market Rent for the unit size requested.
Supportive Services	Services must be offered to program participants during the full duration of their residency. <u>Eligible services</u> are as follows: <ul style="list-style-type: none"> ○ Annual assessment of service needs ○ Assistance with moving costs ○ Case management ○ Child care operations or vouchers ○ Education services ○ Employment assistance and job training ○ Food

Supportive Services, continued	<ul style="list-style-type: none"> ○ Housing search and counseling ○ Legal services ○ Life Skills training ○ Outpatient mental health or physical health services; or outpatient substance abuse ○ Outreach services ○ Transportation ○ Utility deposits <p>In the past, the City has capped the supportive service request. This year, there is no cap. Costs must be reasonable for the project proposed.</p>
Operating	Funds may be used to pay day-to-day operating costs in a single structure or individual housing units (including maintenance such as scheduled replacement of major systems), repairs, building security, electricity, gas, water, furniture, equipment, property insurance, and taxes. These costs may not be combined with rental assistance funds.
Project Administration	Recipients or subrecipients may use up to 10% of any grant for project administrative costs. Expenses related to the overall administration of the grant such as management, coordination, monitoring and evaluation, and environmental review are eligible. Costs for staff and overhead directly associated with carrying out activities under leasing or rental assistance are not administrative costs, but are eligible costs under leasing and rental assistance. <i>Of the total 10% administrative costs, 5% will be retained by the Office of Supportive Housing to support management of the HUD grant.</i>

Any new project requesting construction, acquisition or rehabilitation funds will be submitted to HUD for a three year grant term. The funding will be for the three years requested, and the grant term will be three years plus the time necessary to acquire the property, complete construction, and begin operating the project. HUD will require recordation of a HUD approved use and repayment covenant. Renewal funding may be requested in subsequent years.

All activities listed in the charts above must be matched with a 25% cash or in-kind contribution, with the exception of leasing, for which no match is required.

D. Centralized/Coordinated Entry

Continuum of Care regulations require recipients/sub-recipients to use the centralized or coordinated system as established by the Continuum of Care to identify participants for funded programs. In addition, recipients/sub-recipients must comply with CoC written standards for the use of this assistance, which includes policies and procedures for evaluating individuals/families eligibility for assistance; and for determining and prioritizing which individuals/families will receive permanent supportive housing. Proposals funded under this RFP will be required to participate in the CoC’s coordinated entry system.

E. Match Requirements

--	--

Match is actual cash or in-kind resources contributed to the grant. All costs paid for with matching funds must be for activities that are eligible under the CoC Program, even if the recipient is not receiving CoC Program grant funds for that activity. All grant funds must be matched with an amount no less than 25% of the awarded grant amount (excluding the amount awarded to the leasing budget line item) with cash or in-kind resources. Match resources may be from public (not statutorily prohibited by the funding agency from being used as a match) or private resources. The recipient or sub-recipient must match *the total* grant funds requested for eligible activities with no less than a **25% cash or in-kind contribution**. Match must be met on an annual basis.

For an in-kind match, the recipient or sub-recipient may use the value of property, equipment, goods, or services contributed to the project, provided that, if the recipient or sub-recipient had to pay for such items with grant funds, the costs would have been eligible. If third-party services are to be used as a match, the recipient or sub-recipient and the third-party service provider that will deliver the services must enter into a memorandum of understanding (MOU), **which must be dated between May 1, 2016 and September 2, 2016**, documenting that the third party will provide such services and value towards the project. HUD now permits “program income”, which includes tenant rents and operating charges, to be used as match.

F. Timetable

If awarded funding by HUD, the timetable for program implementation of this project depends upon HUD issuance and execution of a Grant Agreement to the City of Philadelphia.

G. HMIS Technology Requirements

The U.S. Department of Housing and Urban Development (HUD) requires that all projects funded under this competition provide client-level data to the Lead Agency for the Homeless Management Information System (HMIS), which in the Philadelphia Continuum of Care (CoC) is OSH. The HMIS product used by the Philadelphia CoC is ClientTrack™ by Eccovia Solutions, Inc. Each project is responsible for meeting the following technology requirements in order to be able to access the ClientTrack™ HMIS:

Workstation Specifications	<i>Minimum</i>	<i>Optimum</i>
User PC	Pentium 800 MHz	Pentium III 1.2 GHz+
Memory	512 MB (12 MB free when other apps are open)	1 GB+ (24 MB+ free when other apps are open)
Free Disk Space	2 MB	10 MB+
Windows Versions	Windows XP or higher	Windows XP or higher
Networking	TCP/IP	TCP/IP
Software	Internet Explorer 9.0 or higher or Firefox 30.0 or higher, Adobe Acrobat Reader (free)	Internet Explorer 9.0 or higher or Firefox 30.0 or higher, Adobe Acrobat Reader (free)
Internet Connection	DSL	High Speed – Fiber, Cable, T1, or DSL

Browsers

Acceptable browsers include:

- Google Chrome 35.0 or above
- Internet Explorer 9.0 or above
- FireFox 30.0 or above
- Mobile Safari for iOS 6.0 or above (used on iPhone, iPad, and iPod mobile digital devices)
- Firefox for Android (may be installed on Android 2.1 or above)
- Google Chrome for Android (may be installed on Android 4.0 or above)

HMIS Security, Privacy, and Confidentiality Requirements

All recipients/sub-recipients are required to comply with security, privacy, and confidentiality standards regarding the collection, maintenance, and use of protected personal information recorded, used, or processed for the HMIS. The current requirements, which are defined by HUD in the HMIS Data and Technical Standards Final Notice of 2004, are available at the link below. Compliance is required for this and any future revisions.

<https://www.hudexchange.info/resources/documents/2004HUDDataandTechnicalStandards.pdf>

All projects participating in the Philadelphia CoC’s HMIS are required to sign the HMIS Participation Agreement between the City of Philadelphia Office of Supportive Housing and HMIS Participating Agencies. All users of the Philadelphia CoC’s HMIS are required to sign the HMIS User Agreement. Information about the CoC’s HMIS standards and policies with regard to security, privacy, and confidentiality, as well as these agreements, is available at the link below:

<http://www.phila.gov/osh/aboutus/Pages/standards.aspx>.

HMIS Data Collection Standards and Reporting Requirements

As required by HUD, all recipients/sub-recipients are required to participate in the local CoC’s HMIS and collect and enter data according to HUD’s data standards. These requirements are defined by HUD in the 2014 HMIS Data Standards Manual, revised June 2016, and are available at the link below:

<https://www.hudexchange.info/resources/documents/HMIS-Data-Standards-Manual.pdf>.

HMIS Training Requirements

Upon HUD notification of a project's grant award, OSH will contact the recipient/sub-recipient to arrange training for the project's HMIS users. No one will be granted access to the HMIS without having received initial training by OSH trainers.

H. Monitoring

Consistent with OSH's role as the Collaborative Applicant for the Continuum of Care, OSH will at least annually review the sub-recipient's performance for purposes of grant renewal. This review may include review of performance against HUD measures, rate of grant expenditure, client eligibility and/or site visits for housing conditions. OSH will establish the method and frequency of monitoring.

III. Proposal Format, Content, and Submission Requirements; Selection Process

A. Proposal Format

1. Proposal Submission Instructions

Applicants are required to submit hard copy responses, only. **One (1) original and five (5) copies** of completed proposals must be submitted to:

**Office of Supportive Housing (OSH)
Municipal Services Building
1401 JFK Blvd, 10th Floor, Suite 1030
Philadelphia, PA 19102
Attention: Roberta Cancellier, Deputy Director**

The following conditions apply to this submission:

Proposals must be submitted by 5:00 PM Philadelphia, PA local time on Friday, August 12, 2016. Proposals submitted after this deadline will not be accepted.

- Hard copy proposals must be signed in ink by an individual duly authorized to bind the applicant and must be sealed and labeled on the cover with the applicant's name.
- Hard copy proposals must contain the signature of a duly authorized officer or agency of the applicant who is empowered to bind the applicant to the requirements of the RFP. Proposals submitted without an authorized signature will be deemed non-responsive and incomplete and will not be accepted for review.
- Proposals must be typed on 8-1/2 inch by 11 inch white paper with all pages numbered and either 1 ½ spaced or double-spaced. **Single spaced proposals will not be accepted.**
- Proposals or proposal components will not be accepted via facsimile (fax) transmission.

2. Proposal Content

Submissions that are missing or have incomplete sections or forms may not pass threshold review. The narrative part of the proposal should not exceed **14 pages**, including charts noted below.

A. Project Summary Form – proposal cover page

Complete “Attachment 1: Project Summary Form”, and use it as the cover page for your proposal.

B. Project Information and Description

1. Project Name
2. Congressional District in which project is located
3. City Council District/Member in which the project is located (please indicate N/A if tenant based or not established at the time of application)
4. DUNS number
5. Tax ID or Employer Identification Number (EIN)
6. Organization’s Street Address, including city, state and zip code
7. Is your agency a faith-based organization? Yes or No
8. Have you ever received a federal grant, directly or through a State/local agency? Yes or No
9. Does/will the project use Energy Star products/appliances (<http://www.energystar.gov/>) -- Yes or No
10. Contact Person, Title, Email Address and Phone Number

Provide a description of the project that is complete and concise. The description must address the entire scope of the project, including a clear picture of the community/target population(s) and number to be served, the plan for addressing the identified needs/issues of the CoC community/target population(s), projected outcome(s), and any coordination with other source(s)/partner(s). In cases where the proposed project is expanding an existing facility or service describe, when applicable, how the requested funds will supplement existing services and resources, or increase participants served. The narrative is expected to describe the project at full operational capacity and to demonstrate how full capacity will be achieved over the term requested in this application. **2 pages maximum**

- C. Property(ies)** –Please describe in detail the specific housing proposed to be utilized for participants. If proposing acquisition, please describe the current and proposed ownership of the property. If proposing to rehabilitate or build new housing, please describe how and when site control will be obtained, the work to be completed to make the housing habitable, and proposed funding sources to complete the work. If requesting project based or sponsor based rental assistance, please describe the property ownership and maintenance responsibilities. If requesting tenant based leasing or rental assistance funds, describe the process that will be used to assist program participants to find their own rental units, including enlisting participation of landlords and ensuring the widest possible choice of housing units.

Describe the expected housing needs of program participants, including type (specific size of units? clustered units? shared setting?) and scale (number of units per site, number of persons per unit) and any other relevant information.

Describe the estimated schedule of activities for program implementation.

Explain how necessary community amenities will be made accessible to program participants – if housing units will be identified at program outset, describe the particular neighborhood conditions; if program will be scattered-site, describe how unit selection will ensure accessibility of participants to community amenities.

4 pages maximum

D. Supportive Services -- Describe the supportive services that will be provided to help project participants locate and stabilize in permanent housing, access mainstream resources, and/or obtain employment. Describe how you will ensure that participants will be individually assisted to identify, apply for and obtain benefits under mainstream health and social services programs for which they are eligible, e.g. SSI, TANF, Medicaid, Food Stamps, SCHIP, Workforce Investment Act, and Veterans Health Care programs.

Describe how participants will be assisted to obtain and remain in permanent housing. Describe specifically how participants will be assisted both to increase their employment and/or income and to maximize their ability to live independently. **4 pages maximum, including chart below.**

Using the chart below, specify the frequency of supportive services to be provided:

	Daily	Wkly	Bi-monthly	Monthly	Quarterly	Bi-weekly	Does Not Apply
Annual Assessment of Services Needs							
Assistance with Moving Costs							
Case Management							
Child Care Operations and Vouchers							
Education Services							
Employment Assistance and Job Training							
Food (meals or groceries for program participants)							
Housing Search and Counseling							
Legal Services							
Life Skills Training							
Outpatient Mental Health Services							
Outpatient Health Services							
Outreach Services							
Outpatient Substance Abuse Treatment Services							
Transportation							
Utility Deposits							

E. Experience Narratives

Describe the experience of the agency and partners, as it relates to building/rehabilitating housing, administering rental assistance, providing supportive services, and utilizing HMIS, as applicable to the proposed project.

Describe experience and expertise in:

1. working with the target population(s);
2. developing and implementing appropriate housing, services, and residential property construction and rehabilitation, if applicable; and
3. addressing the target population’s identified housing and supportive services needs. Include in the description any previous work of a similar nature and for the proposed project population.

If the agency has unresolved monitoring or audit findings on HUD grants; open OIG audit findings; poor or non-compliance with applicable Civil Rights Laws and/or Executive Orders, please explain.

List all HUD CoC grants currently held by (or awarded to, but not yet under agreement) the agency that is listed as the recipient/subrecipient for the proposed program, and the grant’s current status (number of months or years program has actually been operating). Please insert the following table format into your narrative, adding rows as needed, and complete it fully. **4 pages maximum, including chart below**

Project Name	Competition Yr Awarded	# Years Operating	HUD-issued Grant No.	Total Grant Awarded	Remaining funds (balance)

F. Project Budgets

Utilize the budget forms at Attachment 2-4 to request acquisition, new construction, rehabilitation, leasing, rental assistance, operating, supportive services, and administration funding for the proposed project, as applicable. Note that the budgets are for one year of funding only.

If requesting acquisition funding, please attach an agreement of sale or other site control documentation; if requesting funding for new construction or rehabilitation, please include a detailed sources and uses budget.

Gross rents must not exceed current Section 8 Fair Market Rents for FY2016, which are below. Rental assistance requests must use the FMR calculations. Income limits are in Appendix C.

Unit Size	2016 FMR
SRO	\$623
Efficiency	\$830
1 BR	\$1,003
2 BR	\$1,210
3 BR	\$1,502
4 BR	\$1,659

HUD Guidance regarding suitable dwelling size. The dwelling unit must have at least one bedroom or living/sleeping room for each two persons. (1) Children of opposite sex, other than very young children, may not be required to occupy the same bedroom or living/sleeping room. (2) If household composition changes during the term of assistance, recipients and subrecipients may relocate the household to a more appropriately sized unit. The household must still have access to appropriate supportive services.

Project Match and Leverage Documentation

Create a summary chart (see below) to include details for each cash or in-kind contribution you are seeking using the following format. The summary should be followed by copies of the letters/memoranda you obtained to document the commitment. Projects that demonstrate leverage/matching funds of 150% of the project request will be more competitive.

Type	Contributor	Source	Date of Commitment (if applicable)	Value of Commitment
(Cash or in-kind)	(Name of organization)	(Private or Government)	(Date of commitment letter/MOU)	(Dollar value of commitment)
Total				

Note that you will be required to obtain letters or Memoranda of Understanding to document the commitments, which must be dated between May 1, 2016 and September 2, 2016.

Required Hard Copy Proposal. The following items **must** be submitted

1. Submit the Project Summary Form (see Attachment 1) as the cover.
2. Applicable Budget Forms (see Attachments 2 -4 to this RFP).
3. Copy of 501c(3) determination (**submit only with original proposal**)

B.Proposal Checklist

The checklist below applies to the hard copy submission of your proposal. Online requirements can be found below.

Proposal Checklist

	✓
A. Project Summary Form (See Attachment 1)	
B. Project Information and Description – 2 pages	
C. Property/ies – 4 pages	
D. Supportive Services – 4 pages	
E. Experience of Recipient/Sub and Partners – 4 pages	
F. Budget Forms (see Attachments 2 -4); Sources/Uses if proposing rehabilitation or new development	
G. Project Match and Leverage Documentation	
Documentation of 501c3 Status – WITH ORIGINAL PROPOSAL ONLY (Appendix 5)	

Applicants must organize their hard copy proposal submissions in conformance with the Proposal Format and Content section of the RFP and must respond to all items in the scope of work and other information requested throughout the RFP. Failure to adhere to format or supply requested information may result in the disqualification of a proposal.

C. Selection Process

Proposals submitted under this RFP will be evaluated in a two-step process. First, each proposal will be reviewed based on basic threshold requirements. If the answer to any of the following threshold questions is “no”, the proposal will be rejected.

- Is the applicant eligible to respond to the RFP?
- Are the activities for which funding is requested eligible under this RFP?
- Are the beneficiaries for which funding is requested eligible under this RFP?
- Is the proposal complete?

This RFP is not a competitive bid subject to the requirement of Section 8-200 of the Philadelphia Home Rule Charter that award be made to the lowest responsible bidder. Cost to the City is a material factor, but it is not the sole, or necessarily the determining factor, in proposal evaluation. The City may, at its sole discretion, award a contract resulting from this RFP to a person or entity other than the responsible Applicant submitting the lowest price. If the City chooses to award a contract, that contract will be awarded to the Applicant whose proposal the City determines, in its sole discretion, is the most advantageous to the City and in the City’s best interest.

The City will base its selection on criteria that include, but are not limited to:

- Superior ability or capacity to meet particular requirements of contract and needs of the City Department and those it serves
- Eligibility under Code provisions relating to campaign contributions
- Superior prior experience of Applicant and staff
- Superior quality, efficiency and fitness of proposed solution for City Department
- Superior skill and reputation, including timeliness and demonstrable results
- Special benefit to continuing services of incumbent, such as operational difficulties with transition or needs of population being served
- Benefit of promoting long-term competitive development and allocation of experience to new or small businesses, including those owned by minority or disabled persons or by women
- Lower cost
- Administrative and operational efficiency, requiring less City oversight and administration
- Anticipated long-term cost effectiveness
- Meets prequalification requirements
- Applicant’s certification of its Local Business Entity/Local Impact status pursuant to Executive Order 04-12

Second Proposal Submission for Approved Proposals

Notice of the final review and acceptance decisions made through the local process will be distributed to successful applicants via phone call, electronic mail, facsimile, or regular mail and posted on <http://www.phila.gov/rfp/Pages/default.aspx>. **Applicants whose proposals are approved for inclusion in Philadelphia’s Collaborative Application will be required to provide additional information, and will be required to submit that response to OSH prior to the federal deadline.** Final assembly and submission of Philadelphia’s Collaborative Application will be completed by OSH.

If a contract is awarded pursuant to this RFP, in compliance with Section 17-1402 (c) of the Philadelphia Code, a notice will be published on the City’s RFPs Online website (go to <http://www.phila.gov/rfp/Pages/default.aspx> and RFPs Online) listing the names of all Applicants and identifying the successful Applicant and the basis for the award to that Applicant. This notice will appear

on the City’s website for through the closing date. In no event, however, shall the City Department or City Agency issuing this RFP be obligated to debrief unsuccessful Applicants as to the basis for its decision not to award a contract to them.

IV. Pre-Proposal Conference and Questions Relating to the RFP

Administrative, finance and/or program staff of interested parties are strongly encouraged to attend the RFP Briefing Session listed in the timetable below:

RFP Posted	July 15, 2016
Pre-Proposal Meeting	Friday, July 29, 2016, 2:30 p.m., Office of Supportive Housing, 1401 JFK Blvd., 16 th Floor, Room Z
Applicant Questions Due	Monday, July 25, 2016
Answers Posted on eContract Philly Website	Friday, July 29, 2016
Proposals Due	Friday, August 12, 2016, 5:00 p.m. Philadelphia local time
Applicant Selection (Local Process Only)	Tuesday, August 30, 2016
Contract Execution (Depends on whether HUD awards the grant)	TBD
Commencement of Work	TBD

The above dates are estimates only and the City reserves the right, in its sole discretion, to change this schedule. Notice of changes in the pre-proposal meeting date/time or location, the due date for Applicant questions, and the date for proposal submission will be posted on the City’s website at www.phila.gov/rfp/Pages/default.aspx (*Request for Proposals*). The other dates/times listed may be changed without notice to prospective Applicants.

Questions Relating to the RFP

Representatives of applicant agencies must obtain and review a copy of this RFP in advance of attending this meeting. **OSH will not be responsible for disseminating information discussed at the briefing to applicants not in attendance.** OSH staff members will be present to review the RFP and address questions regarding the proposed services.

All questions concerning this RFP must be submitted in writing via email to Roberta Cancellier, Deputy Director, Office of Supportive Housing at Roberta.Cancellier@phila.gov no later than Monday, July 25, 2016 and may not be considered if not received by then. The City will respond to questions it considers appropriate to the RFP and of interest to all Applicants, but reserves the right, in its discretion, not to respond to any question. Responses will be posted on the City’s website at www.phila.gov/rfp/Pages/default.aspx (*Request for Proposals*). Responses posted on the City’s website become part of the RFP upon posting. The City reserves the right, in its discretion, to revise responses to questions after posting, by posting the modified response. No oral response to any Applicant question by any City employee or agent shall be binding on the City or in any way considered to be a commitment by the City.

The electronic and hard copy applications are due no later than **5:00 p.m. Philadelphia, PA, local time, on Friday, August 12, 2016.** Hard copy applications must be delivered to:

Office of Supportive Housing

1401 JFK Blvd, MSB, 10th Floor, Suite 1030
Philadelphia, PA 19102
Attn: Roberta Cancellier, Deputy Director

V. General Rules Governing RFPs/Proposals; Reservation of Rights and Confidentiality

A. Revisions to RFP

The City reserves the right to change, modify or revise the RFP at any time. Any revision to this RFP will be posted on RFPs Online with the original Opportunity Details. It is the Applicant's responsibility to check the City's website frequently to determine whether additional information has been released or requested.

B. City Employee Conflict Provision

City of Philadelphia employees and officials are prohibited from submitting a proposal in response to this RFP. No proposal will be considered in which a City employee or official has a direct or indirect interest.

ATTACHMENT 1
PROJECT SUMMARY FORM
City of Philadelphia
Office of Supportive Housing
2016 HUD Continuum of Care Homeless Assistance Program – New Permanent Supportive Housing

Agency/Organization: _____

Title of Project _____

Brief Description of Project: (Identify targeted homeless population)

Location of Project/Areas Affected by Project: _____

Type of Housing Funding Requested: _____ Leasing _____ Rental Assistance _____ N/A

If requesting Rental Assistance, which type is requested (check only one):

_____ Tenant-Based _____ Sponsor-Based _____ Project-Based

Is this project: _____ New _____ Expansion of Existing Project _____ Development

Households to be Served (point in time): _____

Total Number of Program Participants to be Served (point in time): _____

BUDGET REQUEST

	1 year of funding
New Construction*	
Acquisition	
Rehabilitation*	
Rental Assistance	
Leasing	
Supportive Services	
Operating	
SubTotal	
Administration (10%)	
Total	

*if requesting new construction of rehabilitation funding, please attach a sources and uses budget

Contact Person: _____ Title: _____

Phone: _____ Email Address: _____

ATTACHMENT 2
HOUSING ASSISTANCE BUDGET FORMS

Please check one:

Requesting Leasing Funding Requesting Rental Assistance Funding

FORM A:

<u>Name of metropolitan or non-metropolitan FMR area:</u> DE-Philadelphia, Camden, Wilmington						
<u>Address of structure where units will be leased (if known):</u> 						
Unit size	No. of units	FMR	No. of months	Total rent budget	Requested Amount	Match*
SRO		x \$610	x 12	= \$	= \$	+ \$
0-bedrm (efficiency)		x \$814	x 12	= \$	= \$	+ \$
1-bedrm		x \$959	x 12	= \$	= \$	+ \$
2-bedrm		x \$1,156	x 12	= \$	= \$	+ \$
3-bedrm		x \$1,440	x 12	= \$	= \$	+ \$
4-bedrm		x \$1,546	x 12	= \$	= \$	+ \$
			TOTALS:		= \$	+ \$

Only one Form A is needed if program is “scattered-site”, or if you have only one identified address at which units will be leased. However, if you have more than one identified address at which units will be leased, duplicate this form and use one per address.

FORM B - LEASING PROGRAM SPACE ONLY:

Form B should be filled out only if you will lease a structure or portion of a structure for which an FMR is not applicable. If you have more than one address where this applies, duplicate this form.

Structure #____	Monthly Leasing Cost	Number of Months	Total Rent Budget	Requested Amount	Match*
	\$	x 12	= \$	= \$	+ \$
Structure Address:					

If you use Form B, you must provide a narrative in the space below that explains why it is necessary for your program to lease a structure that can not have an FMR applied to it. The CoC program allows you to request 100% of your leasing costs, with no match required, as long as costs do not exceed Fair Market Rents. You may elect, however, to request less than 100% and if so, indicate how much in this column.

* Cash match for leasing costs *is not* required; 25% match is required for rental assistance requests.

ATTACHMENT 3
SUPPORTIVE SERVICES BUDGET FORM

SUPPORTIVE SERVICES BUDGET	Funding Request
Service Activity: <u>Annual Assessment of Service Needs</u>	
Quantity:	
Service Activity: <u>Assistance w/ Moving Costs</u>	
Quantity:	
Service Activity: <u>Case Management</u>	
Quantity:	
Service Activity: <u>Child Care Operations and Vouchers</u>	
Quantity:	
Service Activity: <u>Education Services</u>	
Quantity:	
Service Activity: <u>Employment Assistance and Job Training</u>	
Quantity:	
Service Activity: <u>Food (meals or groceries for program participants)</u>	
Quantity:	
Service Activity: <u>Housing Search and Counseling</u>	
Quantity:	
Service Activity: <u>Legal Services</u>	
Quantity:	
Service Activity: <u>Life Skills Training</u>	
Quantity:	
Service Activity: <u>Outpatient Mental Health Services</u>	
Quantity:	
Service Activity: <u>Outpatient Health Services</u>	
Quantity:	
Service Activity: <u>Outreach Services</u>	
Quantity:	
Service Activity: <u>Outpatient Substance Abuse Treatment Services</u>	
Quantity:	
Service Activity: <u>Transportation</u>	
Quantity:	
Service Activity: <u>Utility deposits</u>	
Quantity:	
TOTAL	

Please use the “quantity” fields above to provide a brief detailed narrative to explain how you arrived at the funding request, e.g. Salary/fringes for 1 FTE Case Manager.

**ATTACHMENT 4
OPERATING BUDGET FORM**

OPERATING BUDGET	Funding Request
Service Activity: <u>Maintenance/Repair</u>	
Quantity:	
Service Activity: <u>Property Taxes and Insurance</u>	
Quantity:	
Service Activity: <u>Replacement Reserve</u>	
Quantity:	
Service Activity: <u>Building Security</u>	
Quantity:	
Service Activity: <u>Electricity, Gas, and Water</u>	
Quantity:	
Service Activity: <u>Furniture</u>	
Quantity:	
Service Activity: <u>Equipment (lease, buy)</u>	
Quantity:	
TOTAL	

Use the quantity section to provide detail regarding the request, e.g. electricity @ \$500/month x 12 months.

If you are awarded funds for this project, the operating costs are renewable at the end of the initial grant term, but the amount you can receive in those renewal years will be capped at whatever you request initially. Please use the “quantity” fields above to explain how you arrived at the amounts in your budget.