

Scattered-Site Supportive Housing for Adults with Serious Mental Illness
Request for Proposals (Re-allocation of Existing Units)

Brooklyn

Grant Procurements

(On-Line Submission Required)

June 25, 2018

Table of Contents

- 1 Introduction and Background 3**
 - 1.1 Purpose of the Request for Proposal 3
- 2 Proposal Submissions 3**
 - 2.1 Designated Contact/Issuing Officer 3
 - 2.2 Key Events/Timeline..... 4
 - 2.3 RFP Questions and Clarifications 4
 - 2.4 Addenda to Request for Proposals 4
 - 2.5 Eligible Agencies 4
 - 2.6 Disqualification Factors 4
 - 2.7 Grants Gateway Requirement 5
 - 2.8 Proposals Executive Order #38 5
 - 2.9 Instructions for Bid Submission and Required Format 5
- 3 Administrative Information 6**
 - 3.1 Reserved Rights 6
 - 3.2 Debriefing 7
 - 3.3 Protests Related to the Solicitation Process 7
 - 3.4 Term of Contracts 8
 - 3.5 Minority and Women Owned Business Enterprises and Service Disabled Veteran Owned Business Enterprises 8
 - 3.6 Equal Employment Opportunity..... 10
- 4 Evaluation Factors for Awards 10**
 - 4.1 Evaluation Criteria 10
 - 4.2 Method for Evaluating Proposals 11
 - 4.3 Process for Awarding Contracts 11
 - 4.3.1 Initial Awards and Allocations 11
 - 4.3.2 Reallocation Process 11
 - 4.4 Award Notification 12
- 5 Scope of Work 12**
 - 5.1 Introduction & Target Population..... 12
 - 5.2 Reporting Requirements..... 14
 - 5.3 Operating Funding 14
 - 5.4 Evaluative Criteria/Program Specific Questions 14
 - 5.4.1 Proposal Narrative (40 points) 14
 - 5.4.2 Agency Performance (30 points) 15
 - 5.4.3 Financial Assessment (30 points) 15

Appendices

- Appendix A: Forensic Housing Initiative
- Appendix B: Operating Budget Form
- Appendix B1: Budget Narrative
- Appendix C: OMH Direct Contract Form
- Appendix D: Criteria for Determining Serious Mental Illness

1 Introduction and Background

1.1 Purpose of the Request for Proposal

The Office of Mental Health announces this Request for Proposals (RFP) for the operation of a 56 bed Scattered-Site Supportive Housing Program located in Brooklyn that is currently operated by a not-for-profit agency. Of the 56 beds, 40 are funded for individuals with a serious mental illness and/or co-occurring substance use disorder who are eligible under the NY/NY III Initiative (10 beds for Population A and 30 beds for Population B) and 16 beds target persons with a serious mental illness referred from State prison. This Scattered-Site Supportive Housing Program has been operational for many years and the units are currently tenanted; any future vacancies must be sited in Brooklyn for the target populations outlined above. Eligibility for the housing will be determined by the Human Resources Administration (HRA). Referrals for the NY/ NY III Population A units will be generated by the Department of Homeless Services (DHS) via the Coordinated Assessment and Placement System (CAPS). Referrals for NY/NY III Population B will be referrals from OMH operated psychiatric hospitals or OMH operated residential programs. Referrals from Kingsboro Psychiatric Center or South Beach Psychiatric Center should receive priority consideration for the Population B units although a provider may accept a referral from any OMH operated psychiatric hospital. For the forensic beds, the referrals process is managed through the Re-entry Coordination System (RCS) run by the Center for Urban Community Services (CUCS). The agency selected for this housing will be expected to participate in housing interviews via Video Teleconferences (VTC), accept forensic consumers through this process, and report admission decisions and discharges. Referrals with an Assisted Outpatient Treatment (AOT) order must receive priority consideration for any housing vacancy.

2 Proposal Submissions

2.1 Designated Contact/Issuing Officer

OMH has assigned an Issuing Officer for this project. The Issuing Officer or a designee shall be the sole point of contact regarding the RFP from the date of issuance of the RFP until the issuance of the Notice of Conditional Award. To avoid being deemed non-responsive, a bidder is restricted from making contact with any other personnel of OMH regarding the RFP. Certain findings of non-responsibility can result in rejection for a contract award. The Issuing Officer for this RFP is:

Deborah Beaudin
Contract Management Specialist Trainee
New York State Office of Mental Health
Contracts and Claims
7th Floor
44 Holland Avenue
Albany, NY 12229

2.2 Key Events/Timeline

RFP Release Date	06/25/18
Questions Due	07/16/18
Questions and Answers Posted on Website	07/30/18
Proposals Due at 4:00 PM on	08/13/18
Anticipated Award Notification	09/17/18
Anticipated Contract Date	01/01/19

2.3 RFP Questions and Clarifications

All questions or requests for clarification concerning the RFP shall be submitted in writing to the Issuing Officer by fax at (518) 402-2529 or by email at Deborah.Beaudin@omh.ny.gov by 4:00:00 PM on the “Questions Due” Date indicated in 2.2. The questions and official answers will be posted on the OMH website as well as a link in the Grants Gateway by the date indicated in 2.2 and will be limited to addressing only those questions submitted by the deadline. No questions will be answered by telephone or in person.

2.4 Addenda to Request for Proposals

It is the bidder’s responsibility to periodically review the OMH website and Grants Gateway to learn of revisions or addendums to this RFP. Changes to the RFP will also be posted in the NYS Contract Reporter. No other notification will be given.

2.5 Eligible Agencies

Eligible applicants are not-for-profit agencies with 501(c) (3) incorporation that 1) currently have a contract with New York City or New York State to operate scattered site supportive housing in NYC for persons with serious mental illness; and, 2) are in good standing with the Office of Mental Health or the Department of Health and Mental Hygiene (DOHMH). If unsure if your agency is an eligible applicant, contact the Issuing Officer identified in Section 2.1.

2.6 Disqualification Factors

Following the opening of bids, a preliminary review of all proposals will be conducted by the Issuing Officer or a designee to review each proposal’s submission for completeness and verify that all eligibility criteria have been met. Additionally, during the proposal evaluation process, evaluators will also be reviewing eligibility criteria and confirming that they have in fact been met. During the course of either of these review processes, Proposals that do not meet basic participation standards will be disqualified, specifically:

- ✦ Proposals from applicants that do not meet the eligibility criteria as outlined in 2.5; or
- ✦ Proposals that do not comply with bid submission and/or required format instructions as specified in 2.9 or
- ✦ Proposals from eligible not-for-profit applicants who have not completed Vendor Prequalification, as described in 2.7, by the “Proposal Due” date of 4:00:00 PM on the date indicated in 2.2.

2.7 Grants Gateway Requirement

Pursuant to the New York State Division of Budget Bulletin H-1032, dated June 7, 2013, New York State has instituted key reform initiatives to the grant contract process which require not-for-profits to register in the Grants Gateway and complete the Vendor Prequalification process in order for proposals to be evaluated and any resulting contracts executed. Information on these initiatives can be found at <http://www.Grantsreform.ny.gov> .

Proposals received from eligible not-for-profit applicants who have not been Prequalified by the "Proposal Due" date of 4:00:00 PM on the date indicated in 2.2 cannot be evaluated; therefore, such proposals will be disqualified from further consideration.

2.8 Proposals Executive Order #38

Pursuant to Executive Order #38 (<http://governor.ny.gov/executiveorder/38>), dated January 18, 2012, OMH promulgated regulations regarding limits on administrative costs of and executive compensation paid by covered providers. See 14 NYCRR Part 513. Any contract awarded through this RFP will be subject to such restrictions and to related requirements. Please refer to Appendix C of this RFP for a link to OMH Master Contract Forms and Instructions, Attachment A-1, Section A.12 (Mental Health Regulations). See also <http://executiveorder38.ny.gov/> .

2.9 Instructions for Bid Submission and Required Format

Proposal Submission Process

All applicants must be registered with the New York State Grants Gateway System (GGS) and all Not-for-Profit agencies must be prequalified prior to proposal submission.

If you are not already registered:

REGISTER WITH THE GRANTS GATEWAY

Registration forms are available at the GGS website:

<http://www.grantsreform.ny.gov>

- Include your SFS Vendor ID on the form; if you are a new vendor and do not have a SFS Vendor ID, include a Substitute for W-9 with your signed, notarized registration (also available from the website).
- All registration must include an Organization Chart in order to be processed. When you receive your login information, log in and change your password.

If you are an applicant, and have problems complying with this provision, please contact the GGS help desk via email: Grantsgateway@its.ny.gov -- OR -- by telephone: 1-518-474-5595.

How to Submit a Proposal

Proposals must be submitted online via the Grants Gateway by the date and time posted on the cover of this RFP. Tutorials (training videos) for use of the [Grants Gateway](#) (and upon user log in):

To apply, log into the Grants Gateway as a Grantee, Grantee Contract Signatory or Grantee System Administrator and click on the View Opportunities button under View Available Opportunities. To get started, in the Search Criteria, enter the Grant Opportunity name provided on the cover page of this RFP, select the Office of Mental Health as the Funding Agency and hit the Search button. Click on the name of the Grant Opportunity from the search results grid and then click on the APPLY FOR GRANT OPPORTUNITY button located at the bottom left of the Main page of the Grant Opportunity.

In order to access the online proposal and other required documents such as the attachments, you MUST be registered and logged into the NYS Grants Gateway system in the user role of either a “Grantee” or a “Grantee Contract Signatory”.

For further information on how to apply, please access the Grantee Quick Start Guide under the Pre-Submission Upload Properties for this opportunity.

Reference materials and videos are available for Grantees applying to funding opportunities on the NYS Grants Gateway. Please visit the [Grants Reform website: http://grantsreform.ny.gov/Grantees](http://grantsreform.ny.gov/Grantees) and select the “Grantee Quick Start Guide” from the menu.

There is a more detailed “Grantee User Guide” available on this page as well. Late proposals will not be accepted. Proposals will not be accepted via fax, e-mail, hard copy or hand delivery.

Helpful Links

Some helpful links for questions of a technical nature are below.

<http://www.grantsreform.ny.gov/grantees>

Grants Reform Videos (includes a document vault tutorial and an application tutorial) on YouTube:

<http://www.youtube.com/channel/UCYnWskVc7B3ajjOVfOHL6UA>

(Technical questions)

Grants Team Email: grantsgateway@its.ny.gov or by phone at 518-474-5595.

3 Administrative Information

3.1 Reserved Rights

OMH reserves the right to:

- Reject any or all proposals received in response to the RFP that are deemed non-responsive or do not meet the minimum requirements;
- Withdraw the RFP at any time, at the agency’s sole discretion;
- Make an award under the RFP in whole or in part;
- Disqualify a bidder whose conduct fails to conform to the requirements of the RFP;

- Seek clarifications of proposals for the purposes of assuring a full understanding of the responsiveness to the solicitation requirements;
- Use proposal information obtained through the state's investigation of a bidder's qualifications, experience, ability or financial standing, and any material or information submitted by the bidder in response to the agency's request for clarifying information in the course of evaluation and/or selection under the RFP;
- Prior to the bid opening, direct bidders to submit proposal modifications addressing subsequent RFP amendments;
- Prior to the bid opening, amend the RFP specifications to correct errors or oversight, supply additional information, or extend any of the scheduled dates or requirements and provide notification to potential bidders via the OMH website and the New York State (NYS) Contract Reporter;
- Eliminate any non-material specifications that cannot be complied with by all of the prospective bidders;
- Negotiate any aspect of the proposal in order to assure that the final agreement meets OMH objectives;
- Conduct contract negotiations with the next responsible bidder, should the agency be unsuccessful in negotiating with the selected bidder;
- Require clarification at any time during the procurement process and/or require correction of arithmetic or other apparent errors for the purpose of assuring a full and complete understanding of a bidder's proposal and/or to determine a bidder's compliance with the requirements of the solicitation;
- Conduct a readiness review of each selected bidder prior to the execution of the contract as set forth in Section 4.4;
- Cancel or modify contracts due to the insufficiency of appropriations.

3.2 Debriefing

OMH will issue award and non-award notifications to all bidders. Both awarded and non-awarded bidders may request a debriefing in writing requesting feedback on their own proposal, regardless if it was selected for an award, or disqualified, within 15 business days of the OMH dated letter. OMH will not offer ranking, statistical, or cost information of other proposals until after the NYS Office of the State Comptroller has approved all awards under this RFP. Written debriefing requests may be sent to the Designated Contact, as defined in Section 2.1.

3.3 Protests Related to the Solicitation Process

Protests of an award decision must be filed within fifteen (15) business days after the notice of conditional award or five (5) business days from the date of the debriefing. The Commissioner or his designee will review the matter and issue a written decision within twenty (20) business days of receipt of protest. All protests must be in writing and must clearly and fully state the legal and factual grounds for the protest and include all relevant

documentation. The written documentation should clearly state reference to the RFP title and due date. Such protests must be submitted to:

NYS Office of Mental Health
Commissioner Ann Marie T. Sullivan, M.D
44 Holland Avenue
Albany, New York 12229

3.4 Term of Contracts

The contracts awarded in response to this RFP will be for five years with an anticipated start date indicated in 2.2. Selected applicants awarded a contract under this RFP will be required to adhere to all terms and conditions in OMH's Master Grant Contract. OMH reserves the right to change the contract term for the first year so that it is more or less than 12 months in order to align the contract dates with OMH's New York City contract cycle (July 1 through June 30).

3.5 Minority and Women Owned Business Enterprises and Service Disabled Veteran Owned Business Enterprises

OMH recognizes its obligation to promote opportunities for maximum feasible participation of certified minority and women-owned business enterprises ("MWBEs") and the employment of minority group members and women in the performance of OMH contracts. In accordance with New York State Executive Law Article 15-A, OMH hereby establishes a 16% goal for Minority-owned Business Enterprise ("MBE") participation, a 14% goal for Women-owned Business Enterprise ("WBE") participation, and a 6% goal for Service-Disabled Veteran-owned Business Enterprises ("SDVOB") participation on any award resulting from this solicitation in excess of \$25,000 for commodities and services or \$100,000 for construction.

With respect to MWBEs, each award recipient must document its good faith efforts to provide meaningful opportunities for participation by MWBEs as subcontractors and suppliers in the performance of the project to be described in each grant disbursement agreement, and must agree that OMH may withhold payment pending receipt of the required MWBE documentation. The directory of MWBEs can be viewed at: <https://ny.newnycontracts.com> . For guidance on how OMH will determine a Contractor's "good faith efforts," refer to 5 NYCRR § 142.8.

In accordance with 5 NYCRR § 142.13, each award recipient acknowledges that if it is found to have willfully and intentionally failed to comply with the MWBE participation goals set forth herein and in its grant disbursement agreement, such finding constitutes a breach of contract and OMH may withhold payment from the award recipient as liquidated damages.

Such liquidated damages shall be calculated as an amount equaling the difference between: (1) all sums identified for payment to MWBEs had the award recipient achieved the contractual MWBE goals; and (2) all sums actually paid to MWBEs for work performed or materials supplied under the grant disbursement agreement.

By submitting an application, an Applicant agrees to demonstrate its good faith efforts to achieve its goals for the utilization of MWBEs by submitting evidence thereof in such form as OMH shall require.

Additionally, an Applicant may be required to submit the following documents and information as evidence of compliance with the foregoing:

A. An MWBE Utilization Plan, which shall be submitted in conjunction with the execution of the grant disbursement agreement except as otherwise authorized by OMH. Any modifications or changes to the MWBE Utilization Plan after the execution of the grant disbursement agreement must be reported on a revised MWBE Utilization Plan and submitted to OMH.

OMH will review the submitted MWBE Utilization Plan and advise the award recipient of OMH acceptance or issue a notice of deficiency within 30 days of receipt.

B. If a notice of deficiency is issued, the award recipient will be required to respond to the notice of deficiency within seven (7) business days of receipt by submitting to OMH, a written remedy in response to the notice of deficiency. If the written remedy that is submitted is not timely or is found by OMH to be inadequate, OMH shall notify the award recipient and direct the award recipient to submit, within five (5) business days, a request for a partial or total waiver of MWBE participation goals. Failure to file the waiver form in a timely manner may be grounds for disqualification of the bid or proposal.

OMH may refuse to enter into a grant disbursement agreement, or terminate an existing grant disbursement agreement resulting from this solicitation, under the following circumstances:

- a) If an award recipient fails to submit a MWBE Utilization Plan;
- b) If an award recipient fails to submit a written remedy to a notice of deficiency;
- c) If an award recipient fails to submit a request for a waiver; or
- d) If OMH determines that the award recipient has failed to document good faith efforts.

The award recipient will be required to attempt to utilize, in good faith, any MBE or WBE identified within its MWBE Utilization Plan, during the performance of the project. Requests for a partial or total waiver of established goal requirements may be made at any time during the term of the project, but must be made no later than prior to the submission of a request for final payment under the grant disbursement agreement.

Each award recipient will be required to submit a Quarterly M/WBE Contractor Compliance & Payment Report to OMH over the term of the project, in such form and at such time as OMH shall require, documenting the progress made toward achievement of the MWBE goals established for the project.

With respect to SDVOBs, information about SDVOB certification and set asides for SDVOB participation in public procurement can be found at: <https://ogs.ny.gov/Veterans/>, which provides information about SDVOB certification and guidance for State agencies in making determinations and administering set asides for procurements from SDVOBs.

Contractor agrees, to the maximum extent practical and consistent with legal requirements of the State Finance Law, the Executive Law and any implementing regulations, to use NYS certified Service-Disabled Veteran-Owned Business Enterprises (SDVOBs) in purchasing and utilizing commodities, services and technology that are of equal quality and functionality to those that may be obtained from non-SDVOBs. Contractor acknowledges being subject to the provisions of Executive Law Article 17-B and the applicable regulations (9 NYCRR Part 252), and that the directory of NYS certified SDVOBs is located at: <https://online.ogs.ny.gov/SDVOB/search>. Contractor acknowledges that the SDVOB utilization goal for this Agreement is 6%. Contractor further acknowledges that this requirement is separate and distinct from the similar requirement to utilize small, and minority and women-owned businesses (M/WBEs), consistent with current State law (Executive Law, Article 15-A).

3.6 Equal Employment Opportunity

By submission of a bid or proposal in response to this solicitation, the Bidder/Contractor agrees with all of the terms and conditions of Master Contract for Grants – Standard Terms and Conditions. The Contractor is required to ensure that it and any subcontractors awarded a subcontract over \$25,000 for the construction, demolition, replacement, major repair, renovation, planning or design of real property and improvements thereon (the "Work"), except where the Work is for the beneficial use of the Contractor, undertake or continue programs to ensure that minority group members and women are afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status. For these purposes, equal opportunity shall apply in the areas of recruitment, employment, job assignment, promotion, upgrading, demotion, transfer, layoff, termination, and rates of pay or other forms of compensation. This requirement does not apply to: (i) work, goods, or services unrelated to the Contract; or (ii) employment outside New York State.

The Bidder will be required to submit a Minority and Women-Owned Business Enterprises and Equal Employment Opportunity Policy Statement, Form # 4, to the State Contracting Agency with their bid or proposal. To ensure compliance with this Section, the Bidder will be required to submit with the bid or proposal an Equal Employment Opportunity Staffing Plan (Form # to be supplied during contracting process) identifying the anticipated work force to be utilized on the Contract. If awarded a Contract, Contractor shall submit a Workforce Utilization Report and shall require each of its Subcontractors to submit a Workforce Utilization Report, in such format as shall be required by the Contracting State Agency on a monthly or quarterly basis during the term of the contract. Further, pursuant to Article 15 of the Executive Law (the "Human Rights Law"), all other State and Federal statutory and constitutional non-discrimination provisions, the Contractor and subcontractors will not discriminate against any employee or applicant for employment because of race, creed (religion), color, sex, national origin, sexual orientation, military status, age, disability, predisposing genetic characteristic, marital status or domestic violence victim status, and shall also follow the requirements of the Human Rights Law with regard to non-discrimination on the basis of prior criminal conviction and prior arrest. Please Note: Failure to comply with the foregoing requirements may result in a finding of non-responsiveness, non-responsibility and/or a breach of the Contract, leading to the withholding of funds, suspension or termination of the Contract or such other actions or enforcement proceedings as allowed by the Contract.

4 Evaluation Factors for Awards

4.1 Evaluation Criteria

All proposals will be rated and ranked in order of highest score based on an evaluation of each bidder's written submission as well as OMH internal reviews. The Evaluation will apply points in the following categories as defined in Section 5.4 Evaluative Criteria:

Technical Evaluation

Proposal Narrative	40 Points
Agency Performance	30 Points
• Bidder's Narrative	
• OMH Internal Reviews	
Financial Assessment	30 Points

For a detailed description of evaluation criteria for the Technical Evaluation and the Financial Assessment components, see Section 5.4 (Evaluative Narrative).

The OMH internal review will consist of an assessment of the bidder's organizational competency. This will include a review of the bidder's residential programs over the past two years to assess occupancy rates and admissions from priority populations.

4.2 Method for Evaluating Proposals

Designated staff will review each proposal for completeness and verify that all eligibility criteria are met. A complete proposal shall include all required components as described in Section 2.9. If a proposal is not complete or does not meet the basic eligibility and participation standards as outlined in Sections 2.5, 2.6 and 2.7, the proposal will be eliminated from further review. The agency will be notified of the rejection of its proposal within 10 working days.

Evaluation of proposals will be conducted in two parts: Technical Evaluation and Financial Assessment. OMH's evaluation committee, consisting of at least three evaluators, will review the technical portion of each proposal and compute a technical score. A financial score will be computed separately based on the operating budget and budget narrative submitted.

Evaluators of the Technical Evaluation component may then meet to discuss the basis of those ratings. Following the discussion, evaluators may independently revise their original score in any section. Once completed, final Technical Evaluation scores will then be recalculated, averaged, and applied to the final Financial Assessment score to arrive at final scores. Any proposal not receiving a minimum average score of 65 will be eliminated from consideration.

In case of a tie in the scoring process, the proposal with the highest score on the Agency Performance section will be ranked higher.

4.3 Process for Awarding Contracts

4.3.1 Initial Awards and Allocations

Proposals will be ranked, and one award made to the applicant with the highest score to assume the operation of the 56-bed Supportive Housing program in Brooklyn.

4.3.2 Reallocation Process

There are factors that may result in some or all the Scattered-Site Supportive Housing units allocated to one or more contractors being reallocated. This includes, but is not limited to, failure to develop the housing within the approved time frame, inability to find scattered site supportive housing apartments, lack of referrals and retention of clients in the housing. A contractor will be provided notification if any or all the units allocated to it are reallocated.

To reallocate beds, OMH will go to the next highest ranked proposal that did not get an initial award of beds. If there are no agencies left with a passing score, OMH will go to the top of the list and work its way down the list to reallocate units.

4.4 Award Notification

At the end of the procurement, notification will be sent to all successful and unsuccessful bidders. All awards are subject to approval by the NYS Attorney General and the Office of State Comptroller before an operating contract can be finalized.

OMH reserves the right to conduct a readiness review of the selected bidder prior to the execution of the contract. The purpose of this review is to verify that the bidder will comply with all participation standards and meets the conditions detailed in its proposal.

5 Scope of Work

5.1 Introduction & Target Populations

This RFP is issued to provide rental assistance and housing case management services to individuals with a serious mental illness outlined below. The criteria for determining a serious mental illness can be found in Appendix D. The units are being reallocated from a provider who was awarded housing from the NY/NY III and Forensic Housing Initiatives and target individuals who meet the following criteria:

- Individuals with a serious mental illness who are presently living in a New York State prison and will be released to one of the five boroughs of New York City and who would otherwise be homeless (16 units);
- Single adults who are presently living in a New York State operated psychiatric center or state operated transitional residence and who could live independently in the community if provided with supportive housing and who would be at risk of street or sheltered homelessness if discharged without supportive housing (30 units); and
- Chronically homeless single adults who suffer from a serious mental illness and/or have a co-occurring disorder of mental illness and substance use. (10 units).

Scattered-Site Supportive Housing is “extended stay/ permanent” housing. Residents of Scattered-Site Supportive Housing can remain in this housing provided their clinical and financial circumstances render them eligible and allow them to meet their responsibilities as a tenant. Scattered-Site Supportive Housing is not lost during absences of short duration, and there are no program attendance requirements. Residents of Scattered-Site Supportive Housing are tenants and will have the same rights and responsibilities as any other tenant in New York City.

Scattered-Site Supportive Housing provides affordable, independent housing and access to community based support services based on the needs and desires of the resident. Residents of Scattered-Site Supportive Housing may be able to live in the community with a minimum of staff intervention from the contract agency. Others may need the provision of additional supports, such as an Assertive Community Treatment

(ACT) team and care coordination services. Some residents may be coping with co-occurring substance abuse disorders and be at various stages of recovery.

Services provided by the contractor will vary, depending upon the needs of the resident. Scattered-Site Supportive Housing staff will encourage and assist residents to develop natural community supports, use community resources and pursue an individualized path towards recovery. Staff will help the individual to establish a household and facilitate the resolution of landlord-tenant issues. It is expected that the need for services provided by the contractor and other agencies will decrease over time as integration in the community improves and the residents make progress in their recovery.

When possible, tenants should hold their own leases. Renting studio, one- bedroom and two-bedroom apartments scattered throughout the community is the norm. In instances where roommates are involved, the agency must facilitate cooperative arrangements on bill payments, division of household responsibilities and other matters.

Scattered-Site Supportive Housing is integrated housing that consists of scattered site apartments located in multiple buildings throughout the community. The goal is to provide individuals with a setting in which they live in their own apartments and can interact with non-disabled persons.

There is no capital funding associated with this initiative to purchase or renovate an existing apartment building.

Scattered-Site Supportive Housing funding made available through this RFP provides rent stipends, housing case management services, and funds to cover consumer emergencies as specified in the Scattered-Site Supportive Housing Guidelines (Supported Housing Guidelines). There are no OMH licensing requirements. Contractors must comply with the OMH Scattered-Site Supportive Housing Guidelines. A copy of the OMH Scattered-Site Supportive Housing Guidelines is posted on OMH's website at <https://omh.ny.gov/omhweb/adults/supportedhousing/supportedhousingguidelines.html> and should be reviewed prior to responding to the RFP.

In addition, all buildings in which apartments are located must have a valid Certificate of Occupancy (where the C of O is applicable). The OMH New York City Field Office monitors Scattered-Site Supportive Housing and conducts site visits to review compliance with the Guidelines.

The housing units are currently located in Brooklyn, within the following zip codes: 11213, 11225, 11206, 11223, 11218, and 11226. A complete list of apartments with rent amounts and lease terms will be shared with the new provider upon the award notification.

The scattered site supportive housing units available through this RFP are designated only for individuals meeting eligibility criteria described above. For the NY/NY III Population B and forensic units, individuals may be placed directly into the supportive housing or providers with a continuum of OMH housing may use this new Supportive Housing capacity for persons currently residing in more service-intensive OMH-funded residential programs. The vacated units in the intensive program are then filled with the targeted populations. Such plans are referred to as "backfill" arrangements. It is important to note that due to the complexity of monitoring backfill arrangements over

time, OMH prefers if the target population groups are placed directly into the supportive housing. Backfill is allowed only if an agency has a continuum of OMH housing. Expectations about filling backfill units when vacated have been developed and will be shared with the new provider. Please note, for the units designated for NY/NY III Population A, the individual must be placed directly into the housing; a “backfill” arrangement is not allowed.

The agency awarded the beds will be expected to participate in quarterly forensic meetings at the New York City Field Office with OMH, parole, and other OMH funded forensic housing and case management programs. See Appendix A for more information about the Forensic Housing initiative.

5.2 Reporting Requirements

Agencies must conform to all OMH fiscal reporting requirements as outlined in the “Aid to Localities Spending Plan Guidelines.” These guidelines are available on the OMH website at <https://apps.omh.ny.gov/omhweb/spguidelines/>

Agencies awarded these units will be required to maintain accurate reporting of all admissions and discharges through OMH’s Child and Adult Integrated Reporting System (CAIRS), and adhere to any requirements OMH may subsequently develop. In addition, admissions and discharges for the NY/NY III units must be reported to HRA via the Turn Around Document (TAD).

5.3 Operating Funding

Funding for Scattered-Site Supportive Housing is a combination of client rent payments and OMH funds. Residents of Scattered-Site Supportive Housing are required to pay 30 percent of their net income for rent and reasonable utilities. Contractors will receive annual funding for units developed under this initiative through an OMH contract at the New York City Scattered-Site Supportive Housing rate (\$17,375 per unit, effective July 1, 2018). This funding is for rent stipends, housing case management services and funding to cover consumer emergencies, as specified in the Scattered-Site Supportive Housing Guidelines.

5.4 Evaluative Criteria/Program Specific Questions

Agencies will be evaluated on the following criteria by completing the questions listed below in Sections 5.4.1, 5.4.2 and 5.4.3.

5.4.1 Proposal Narrative (40 points)

- 1a. Describe your agency's ability to serve the target population, include service needs, ability to provide culturally competent care and services to individuals with serious mental illness. Explain at a minimum, support plan development, coordination with other service providers, eviction prevention procedures, peer support, and relapse prevention. Attach a sample copy of the assessment tool and support plan that will be used with individuals. Explain the process for handling resident emergencies after hours and on weekends.

- 1b. Describe linkages with Health Homes and other Brooklyn based treatment and support services the agency will make available to the consumers directly and through referral.
- 1c. Provide a detailed description of the agency's ability to assume operation of the program in a timely manner and how these units will be incorporated into the agency's larger NYC scattered site supportive housing program. Include steps the agency would take to engage and transition the current tenants, ensure continuity of care and develop new leases with current landlords. Include experience with past take overs. Provide a detailed plan outlining the availability of agency's resources to accomplish a rapid transition.
- 1d. Attach a copy of the proposed lease or sublease agreement. For sublease arrangements, provide the rent collection and rent arrears procedure. Describe the supports provided by the agency to appropriately ensure rent payment is made on time by residents. Provide the policy and procedure for terminating tenancy. Include a description of the range of interventions that would be used to prevent someone from losing their housing. Attach the grievance procedure that will be provided to residents.
- 1e. Provide a staffing plan. Include a description of the roles and responsibilities of each staff member. Indicate the skills and experience each staff member will be expected to have. Describe initial and ongoing staff training and supervision. Describe the use of peer to peer services and supports that will be available.

5.4.2 Agency Performance (30 points)

- 2a. Provide an overview of your current OMH funded Scattered Site Supportive Housing Program. The narrative should: a) demonstrate that your agency operates Scattered Site Supportive Housing in accordance with OMH guidelines; b) demonstrate that your agency has successful experience targeting OMH priority populations and maintaining consumers successfully in their housing; and, c) incorporate CAIRS data, including length of stay and occupancy rates, as well as recent Scattered Site Supportive Housing reviews.

OMH providers shall base their response on the most recently published Residential Program Indicators Report. Also, please note that OMH agencies will be evaluated on the timeliness of CAIRS reporting.

5.4.3 Financial Assessment (30 points)

- 3a. Attach an operational budget. Assume a full year of operating funds (see Appendix B). The annual budget is expected to cover the amount needed for the establishment of the undeveloped units such as broker fees, security deposits, furniture, moving expenses and other costs. Show sources of income including client "rent" and OMH funding. Applicants should list staff by position, full-time equivalent (FTE), and salary.
- 3b. Describe how client rents and utility allowances will be calculated and how the agency will set aside and manage funding to cover consumer emergencies that place the consumer at risk of losing their housing. Highlight other sources of funding, if any.

Describe how the agency manages its operating budget. Also, bidders must complete a Budget Narrative which should include the following:

- detailed expense components that make up the total operating expenses;
- the calculation or logic that supports the budgeted value of each category;
- description of how salaries are adequate to attract and retain qualified employees; and
- description of how apartment rental assumptions and utility costs are calculated within the geographic area in which they are located.

Use the Operating Budget (Appendix B) and the Budget Narrative (Appendix B1) to submit with your proposal. The Operating Budget (Appendix B) is a separate document on the RFP section of the OMH website and can be downloaded in PDF format. Do **not** substitute your own budget format. **Failure to complete the Operating Budget using the correct form may be cause to reject your proposal for non-responsiveness.**