

April 2014
 2014 EMERGENCY SOLUTIONS GRANT PROGRAM
REQUEST FOR PROPOSALS
(Emergency Shelter Rehab/Renovation)
The City of Minneapolis Community Planning and Economic Development (CPED) Department is advertising the availability of approximately $400,000 of 2014 federal Emergency Solutions Grant Program (ESG) funds for the renovation or rehabilitation of emergency shelters for people experiencing homelessness and to positively convert buildings for use as emergency shelters. Neither property acquisition nor new construction is an eligible use of these funds.
ESG program funds may also be used for furniture, security systems and/or equipment in either a new construction, positive conversion or renovation/rehabilitation project.

Proposals requesting ESG funding for furnishings, security systems and equipment will be thoroughly analyzed to ensure compliance with the City of Minneapolis Consolidated Plan and applicable HUD regulations.

This RFP is not intended to solicit proposals for any other operating costs as defined under §576.102(3).

The Homeless Emergency Assistance and Rapid Transition to Housing Act of 2009 (HEARTH Act) amended the McKinney-Vento Homeless Assistance Act, including major revisions to the Emergency Shelter Grant Program, now the Emergency Solutions Grant Program and a new definition of “Homeless.”

HUD’s prior definition of “Homeless” included people living in places not meant for human habitation (the streets, abandoned buildings, etc), living in an emergency shelter or transitional housing facility, and although it is not specifically described in the McKinney-Vento statute – facing the loss of housing within the next seven days with no other place to go and no resources or support networks to obtain housing.
The HEARTH Act adds to this definition situations where a person is at imminent risk of homelessness or where a family or unaccompanied youth is living unstably. Imminent risk includes situations where a person must leave his or her current housing within the next 14 days with no other place to go and no resources or support networks to obtain housing. Instability includes families with children and unaccompanied youth who: 1) are defined as homeless under other federal programs (such as the Department of Education’s Education for Homeless Children and Youth program), 2) have lived for a long period without living independently in permanent housing, 3) have moved frequently, and 4) will continue to experience instability because of disability, history of domestic violence or abuse, or multiple barriers to employment.

Representatives from Minnesota Housing Finance Agency, Hennepin County, Family Housing Fund, and CPED will review information submitted by applicants and may conduct interviews with the applicants. In addition, CPED staff will conduct a physical inspection of the property. Staff will make recommendations to the City Council for their funding decisions.
Basic Emergency Solutions Grant Program information and requirements include:

· Shelter must be owned by a private non-profit corporation or a government entity.
· Applicant must provide evidence that the property is properly zoned with necessary conditional-use permits in place. The form of evidence is a letter from City Zoning/Development Services. If a zoning change or a conditional-use permit is needed, obtain a letter from CPED Planning describing what must be done and the timetable for obtaining the approvals and submit with the funding application.

· Projects assisted with ESG emergency shelter funds cannot require occupants to enter into lease or occupancy agreements of any kind unless it is a project that was funded with FY 2010 ESG funds.

· Applicant must demonstrate sufficient knowledge, experience and capacity to undertake and complete the development project.

· Applicant must demonstrate the ability to enter into ESG contracts with the City of Minneapolis within sixty days of City Council approval.
· The grant-eligible work items must be completed and funds spent no later than May 31, 2016.

· The building must be maintained as an emergency shelter for homeless people for a period of either 3 or 10 years depending on the degree of renovation and the value of the building.

· Recipients of ESG funds must participate in a Homeless Management Information System (HMIS) and will be required to collect data on all universal elements as defined in HMIS.
· Applicant must provide the organization’s most recent audited financial statements.

· Applicant must provide evidence of sufficient amount of revenue/income to operate the project.
· Shelters assisted must at minimum meet the shelter and housing standards as outlined in 24 CFR 576.403, as well as state and local government safety and sanitation standards, as applicable, including the requirements for lead-based paint and energy-efficient appliances.

· Competitive bidding must occur in accordance with the City’s bidding instructions, which are included in the RFP materials.
· All development funding sources, in addition to the ESG funds, must be secured before a closing can occur.

· Matches to the program award are required, and can be in the form of operating costs funds provided by other entities to recipient projects. Other match sources for projects can include rehabilitation-specific contributions from Minnesota Housing, foundations, and private sources.

· Environmental testing, including lead-based paint risk assessment and remediation, will be required, in most projects funded with ESG.
· Federal relocation regulations and local relocation rules apply to all projects funded through the Affordable Housing Trust Fund and the ESG Program.
During the application review process, you may be asked to provide additional information to insure compliance with the federal relocation regulations and the local relocation rules.

You may contact Kaye Anderson, CPED relocation specialist, about the relocation regulations. 612-673-5051 Kaye.Anderson@minneapolismn.gov
Funding applications must include all of the following materials:

1. The Minnesota Multifamily Rental Housing Common Application Form available from Minnesota Housing’s web site www.mnhousing.gov
2. The Minnesota Multifamily Rental Housing Narrative section w/supporting documentation

3. The CPED Supplemental Application Form

4. A Site Location Map

5. Photos of the property, including photos of the areas to be rehabbed/renovated

6. Evidence of ownership/site control

7. Signed Form of Consent for Release of Response Data

8. Evidence that a homeless or formerly homeless individual participates in a policy-making function within the organization. For example, a homeless or formerly homeless individual’s participation on the Board of Directors or similar body that considers and sets policy for the agency/organization receiving ESG grant funds.

9. Detailed and realistic scope of work, sources and uses budget, and project schedule.

10. Occupancy information/rent rolls as of the date of site control e.g. the signing of the purchase agreement; the signing of the option to purchase; and so forth.

11. Occupancy information/rental rolls as of the date that the ESG Emergency Shelter Program application was submitted to CPED.

12. Draft relocation plan and budget for temporary relocation (on site and off site), permanent relocation, and a combination of both.

13. Evidence of organization’s participation in a Homeless Management Information System (HMIS)

14. A letter from the officially recognized neighborhood organization in which the project is located. The letter should indicate that the neighborhood group has had an opportunity to review the ESG funding proposal.
15. City of Minneapolis SUBP Goals Form

16. Evidence of additional project funding (copies of award letters, etc)
Projects that leverage additional funding sources to help cover the estimated development costs and projects incorporating green/sustainable elements consistent with the “Minnesota Overlay to the Green Communities Criteria” and/or National Green Communities Criteria will receive priority consideration for ESG funding.
The following web page through HUD's web site contains detailed information about the rules of the ESG program: http://www.hudhre.info/index.cfm Further information on City of Minneapolis ESG program priorities and policies can be found in the 2014 Consolidated Plan available at http://www.minneapolismn.gov/grants/grants_consolidated-plan
As of the date of publication of this RFP, HUD has not released information about data collection and reporting requirements.

For information and questions related to the HMIS requirements, please contact Laura McLain at laura.mclain@wilder.org or (651) 280-2671.

Citizen Participation:

The City of Minneapolis has established a citizen participation process for development projects impacting neighborhoods and values advice/input from the public obtained through this process. Under the Minnesota Government Data Practices Act, Minnesota Statutes Ch. 13, public disclosure of RFP response data prior to execution of a contract is restricted. In order to meet the City’s citizen participation goals, the City requires each proposer to execute and submit a “Consent for Release of Response Data” form. Failure to submit the “Consent for Release of Response Data” form will be grounds for rejection of the entire proposal. Notwithstanding the foregoing, if proposers are being asked to provide financial statements as part of the RFP response, proposers may submit such financial statements confidentially under separate cover and it will be treated consistent with the Minnesota Government Data Practices Act.

If there are any questions about the ESG Program RFP, contact Tiffany Glasper at 612-673-5221 or Tiffany.Glasper@minneapolismn.gov.

EQUAL HOUSING AND OPPORTUNITY

