[image: image1.jpg]e —
HOMELESSNESS PREVENTION AND RAPID RE-HOUSING PROGRAM
T

 [image: image1.jpg]

STATE REQUEST FOR PROPOSAL (RFP) TEMPLATE:

HOMELESSNESS PREVENTION AND RAPID RE-HOUSING (HPRP)
ABOUT THIS TOOL
This HPRP RFP application template was developed to assist state grantees in developing their own request for funding. State HPRP grantees should review this application form, determine its applicability to state objectives, initiatives, requirements and processes and modify or supplement it as appropriate for their HPRP programs and activities. States may want to incorporate or adopt some of the questions, tables or sections presented in this sample RFP template in their own HPRP RFPs and applications. HPRP requirements identified in this template are based on the HPRP Notice published March, 19, 2009 (Notice of Allocations, Application Procedures and Requirements for the Homelessness Prevention and Rapid Re-housing Program Grantees under the American Recovery Reinvestment Act of 2009, FR -5307-N-01). This template was prepared by Dennison Associates, Inc. under contract with the Department of Housing and Urban Development (HUD).
TABLE OF CONTENTS

Introduction

3
Part I - Program Description

4
A. HPRP Description

4
B. Program Timeline

5
C. State Contact Information

5
Part II - HPRP Guidelines

6
A. Eligible Applicants

6
B. Eligible Activities

6
C. Requirements and Conditions for Funding

8
D. Application Submission Process

11
E. Evaluation Criteria

11
Part III - State’s Funding Allocation

13
A. Budget Per Activity Category

13
B. Sub-grantee Allocation by County/City/Municipality

14
C. Funding Reallocation

14
Section 1 – Applicant Information

15
Section 2 – Project/Program Information

19
Section 3 – Financial Procedures

24
Section 4 – Certifications

25
Section 5 – Attachments and Forms

26
Introduction
In February 2009, the U.S. Congress enacted the American Recovery and Reinvestment Act of 2009 (ARRA) to help persons affected by the current economic crisis. The purpose of the Homelessness Prevention and Rapid Re-housing Program (HPRP) is to provide homelessness prevention assistance to households who would otherwise become homeless, and to provide assistance to rapidly re-house persons who are homeless as defined by HUD in the HPRP Notice.
The State of __________ was awarded $____________ in HPRP funding from HUD. The State is now seeking applications from local governments, non-profit organizations or collaborations of both, for the use of HPRP funds to provide homeless prevention and rapid re-housing services for homeless and at-risk households under the following four categories:
· Financial Assistance
· Housing Relocation and Stabilization Services
· Data Collection and Evaluation
· Administrative Costs
Applicants should complete this HPRP application and associated forms and attachments, and submit certification and required documentation in accordance with instructions outlined in this application. The application submission process is discussed in more detail in Part II – HPRP Guidelines.
Part I – Program Description

A. HPRP Description

Through the HPRP program, the U.S. Department of Housing and Urban Development (HUD) has been authorized by Congress to provide funds for homelessness prevention and rapid re-housing activities for persons that have become homeless. In accordance with the HPRP Notice published on March 19, 2009 (Notice of Allocations, Application Procedures, and Requirements for the Homelessness Prevention and Rapid Re-Housing Program Grantees under the American Recovery and Reinvestment Act of 2009, FR-5307-N-01) the State is making funds available for eligible homelessness prevention and rapid re-housing programs. Eligible activities are consistent in both programs and are listed within each of the four major program activity categories
1. Financial Assistance - Eligible activities include short and medium-term rental assistance payments, security deposits, utility deposits, utility payments, moving cost assistance and motel and hotel vouchers.
2. Housing Relocation and Stabilization Services - Eligible activities include case management services, outreach to and engagement of eligible program participants, housing search and placements, legal services to help people stay in their homes, and credit repair.
3. Data Collection: The costs of operating data collection and reporting through the use of HMIS or a comparable client-level database. Evaluation is an eligible cost if the subgrantee is asked by HUD to participate in HUD-sponsored research and evaluation.
4. Administration: Eligible costs include pre-award costs, accounting, reporting, auditing and staff training. Administrative costs are capped and the amount available for administration is to be shared by the State and its subgrantees. XXXXXX (name of State) will allow X % of each subgrantee award to be used towards administration.
A complete list of eligible activities is provided later in this RFP.

The intent of HPRP assistance is to rapidly transition program participants to stability, either through their own means or through public assistance, as appropriate. Funding provided under HPRP is not intended to provide long-term support, nor will it be able to address all of the financial and supportive service needs of individuals and families.

Appropriate program participants are those meeting the eligibility requirements who appear capable of attaining housing stability within 18 months by using the resources made available by the program. This program may not be appropriate for people with chronic and/or multiple problems that require long term solutions. Applicants should design programs that focus on housing stabilization, linking program participants to community resources and mainstream benefits, and assisting them to develop a plan for maintaining housing stability. Consideration should be given to the type, level, and duration of assistance for each program participant.
Applicants submitting proposals are encouraged to align their program design as much as possible with efforts by the local Continuums of Care (CoC) to transform systems currently in place in the community, including RFP processes, establishing virtual single points of entry, linkages to mainstream resources, intake, data collection, etc.
Specific coordination requirements apply to HPRP, including:

· The subgrantee must coordinate with the local continuum of care to ensure that proposed HPRP activities are aligned with the CoC’s strategies for preventing and ending homelessness.
· The subgrantee must seek to create linkages between the assistance and services available under this program and other services and assistance authorized by the American Reinvestment and Recovery Act of 2009 (ARRA). Click the following link to view the matrix of programs funded under ARRA.

http://www.hudhre.info/documents/MatrixProgramsFundedARRA.pdf
· The subgrantee must use the Homeless Management Information System (HMIS) or comparable client-level database currently adopted by its CoC to collect client-level data and produce subgrantee reports where no HMIS is in place or where the subgrantee provides services to victims of domestic violence.

Each applicant is required to design a service delivery system or build upon an existing one to achieve HPRP goals and objectives, using approaches that are responsive to local issues and requirements. Funds will be awarded in the form of a grant to successful applicants for the period of _September 30______, 2009 to _________, 2012.

B. Program Timeline
The HPRP legislation requires all grantees to expend 60% of their award within 24 months of the date HUD signs a grant agreement. 100% of the grant must be disbursed within three years of the signing of the grant agreement.

XXXX (State) will administer one (1) funding round for the HPRP program. Below is the anticipated schedule for application submission, review, grant awards, and program delivery. This schedule is subject to change.
	HPRP Program Timeline

	2009

	May 2009
	Substantial Amendment Submitted to HUD

	May 2009
	Notice of Intent to Apply Letter Due

	June 2009
	RFP Issued & Application Made Available

	June 2009
	State Application Workshop

	July/August 2009
	Applications Due

	July 2009
	HUD Approval of State Amendment

	August 2009
	Application Review and Award

	September 2009
	Notice of Intent to Award

	September 2009
	Subrecipient Agreements Developed

	September 30, 2009
	Execution of Subgrantee Agreements and Contracts (latest date)

	2011

	July 1, 2011
	HUD Required 60% of Funds Expended

	July 31, 2011
	Local Contract End Date, Remaining Funds Redistributed

	2012

	July 1, 2012
	Final Award Expenditure End Date for Redistribution Grants

C. State Contact Information

All questions and responses to this application should be directed to the following contact person at the State offices:

	State Contact Information

	State Point of Contact (name):
	

	Agency/Department:
	

	Address

(Street, City, State, Zip):
	

	Phone:
	

	Email:
	

Additional information on the State’s HPRP program can be found online at ____________________.
Part II – HPRP Guidelines
A. Eligible Applicants

HPRP funding is made available through this application to eligible subgrantees listed below to carry out eligible activities. Any organization receiving HPRP funds shall be subject to all of the requirements that apply to the grantee in accordance with the HPRP Federal Register Notice FR-5307-N-01.

1. Units of General Local Government – may include metropolitan cities and urban counties that receive grant amounts directly.

2. Private Non-profit Organizations – provided the local government of the jurisdiction in which the program will be located certifies that it approves of the program.

B. Eligible Activities

Grant funds must be used for eligible activities as described in the HPRP Notice. There are four (4) categories of eligible activities for the HPRP program (financial assistance, stabilization services, data collection and administration). Applicants may apply to carry out activities under Category One and/or Two. Category 3 can be selected as an option to dedicate staff for HPRP eligible data collection and evaluation activities. Applicants may elect to apply for available funds for program administration, category four
	Eligible Activities

	1. Category One: Financial Assistance

	
	Rental Assistance
(Short and Medium Term)
	· Short-term rental assistance may not exceed rental costs accrued over a 3-month period

· Medium-term rental assistance may not exceed actual rental costs accrued over a period of 4 to 18 months

· Amount of rental assistance provided should be based on need
· Rental assistance may also be used to pay up to 6 months of rental arrears for eligible program participants if it allows the participant to remain in the unit or move to another unit
· Rental assistance paid cannot exceed the actual rental cost which must be in compliance with HUD’s standard of Rent Reasonableness
· Payments for arrears counts towards 18 month assistance limit

	
	Security and Utility Deposits
	· Includes paying security and or utility deposits

· Payments can cover the same period of time in which assistance is also being provided to the household through another housing subsidy program, as long as they cover separate cost types

	
	Utility Payments
	· Funds may be used for up to 18 months of utility payments, including up to 6 months of utility payments in arrears
· Payments for arrears counts towards 18 month assistance limit

	
	Moving Cost Assistance
	· Funds may be used for reasonable moving costs, such as truck rental, hiring a moving company, or short-tem storage fees for a maximum of 3 months or until program participant is in housing, whichever is shorter

	
	Motel and Hotel Vouchers
	· Funds may be used for reasonable and appropriate motel and hotel vouchers for up to 30 days if no appropriate shelter beds are available and subsequent rental housing has been identified but is not immediately available for move-in by the program participants

	2. Category Two: Housing Relocation and Stabilization Services

	
	Case Management
	· HPRP case management activities include the arrangement, coordination, monitoring, and delivery of services related to meeting the housing needs of program participants and helping them obtain housing stability
· Additional component services may include counseling; developing, securing, and coordinating services; monitoring and evaluating program participant progress; assuring that program participants’ rights are protected; and developing an individualized housing and service plan, including a path to permanent housing stability subsequent to HPRP financial assistance

	
	Outreach and Engagement
	· Funds may be used for services or assistance designed to publicize the availability of programs to make persons who are homeless or almost homeless aware of these and other available services and programs

	
	Housing Search and Placement
	· Funds may be used for services or activities designed to assist individuals or families in locating, obtaining, and retaining suitable housing
· Additional component services or activities may include tenant counseling; assisting individuals and families to understand leases; securing utilities; making moving arrangements; representative payee services concerning rent and utilities; and mediation and outreach to property owners related to locating or retaining housing

	
	Legal Services
	· Funds may be used for legal services to help people stay in their homes, such as services or activities provided by a lawyer or other persons under supervision of a lawyer to assist program participants with legal advice and representation in administrative or court proceedings related to tenant/landlord matters or housing issues

· Note: Legal services related to mortgages are not eligible

	
	Credit Repair
	· Funds may be used for services that are targeted to assist program participants with critical skills related to household budgeting, money management, accessing a free personal credit report, and resolving personal credit issues

	3. Category Three: Data Collection and Evaluation

	
	Data Collection

	· ARRA requires that data collection and reporting for HPRP be conducted through the use of HMIS or a comparable client-level database

· Reasonable and appropriate costs associated with operating HMIS for purposes of collecting and reporting data required under HPRP and analyzing patterns of use of HPRP funds are eligible

· Specific eligible costs include the purchase of HMIS software and/or user licenses, leasing or purchasing needed computer equipment for providers and the central server, costs associated with data collection, entry and analysis, and staffing associated with the operation of the HMIS, including training

· Only those jurisdictions that do not have an HMIS already implemented may use a portion of these funds for HMIS implementation or start-up activities

	
	
	· Subgrantees must comply if asked to participate in HUD-sponsored research and evaluation of HPRP

·

	4. Category Four: Administrative Costs

	
	Administrative Costs
	· Eligible costs include accounting of the use of grant funds; preparing reports for submission to HUD; obtaining program audits; similar costs related to administering the grant after the award; and grantee or subgrantee staff salaries associated with these administrative costs
· Administrative costs may also be used for training staff who will administer the program or case managers who will serve program participants, as long as this training is directly related to learning about HPRP
· The State of ________will allow __% of the subgrant award for administrative costs.

C. Requirements and Conditions for Funding
Each project awarded HPRP funds must ensure compliance with the following requirements and conditions:
i. Eligible Program Participants
At a minimum, an eligible program participant must meet the following criteria:
1. Any individual or family provided with HPRP financial assistance must have at least an initial consultation with a case manager or other authorized representative who can determine the appropriate type of assistance to meet their needs. HUD encourages communities to have a process in place to refer persons ineligible for HPRP to the appropriate resources or service provider that can assist them.
2. The household must be at or below 50 percent of Area Median Income (AMI). (State name)______ will use HUD’s Section 8 income eligibility standards for HPRP. Income limits are available on HUD’s web site at: http://www.huduser.org/DATASETS/il.html.
3. The household must meet both of the following circumstances: (1) no appropriate subsequent housing options have been identified; AND (2) the household lacks the financial resources and support networks needed to obtain immediate housing or remain in its existing housing.
4. Persons receiving Rapid Re-housing Assistance must meet one of the following HUD established criteria for homelessness:

a. Sleeping in an emergency shelter;

b. Sleeping in a place not meant for human habitation, such as cars, parks, abandoned buildings, streets/sidewalks;

c. Staying in hospital or other institution for up to 180 days but was sleeping in an emergency shelter or other place not meant for human habitation (car, parks, streets, etc.) immediately prior to entry into the hospital or institution;

d. Graduating from, or timing out of a transitional housing program; and

e. Victims of domestic violence
5. Assistance under the Homelessness Prevention Program is available only for persons who but for this assistance would become homeless. HUD has identified the following risk factors for homelessness that might be used to further target assistance to persons at risk of homelessness and/or be used to qualify an individual or family to receive assistance through HPRP. Applicants are encouraged to consider additional factors when designing their local programs and determining a household’s level of need for receiving assistance through HPRP.
Prevention Assistance:
a. Eviction within 2 weeks from a private dwelling (including housing provided by family or friends);

b. Discharge within 2 weeks from an institution in which the person has been a resident for more than 180 days (including prisons, mental health institutions, hospitals);

c. Residency in housing that has been condemned by housing officials and is no longer meant for human habitation;

d. Sudden and significant loss of income;

e. Sudden and significant increase in utility costs;

f. Mental health and substance abuse issues;

g. Physical disabilities and other chronic health issues, including HIV/AIDS;

h. Severe housing cost burden (greater than 50 percent of income for housing costs);

i. Homeless in last 12 months

j. Young head of household (under 25 with children or pregnant);

k. Current or past involvement with child welfare, including foster care;

l. Pending foreclosure of rental housing;

m. Extremely low income (less than 30 percent of Area Median Income);
n. High overcrowding (the number of persons exceeds health and/or safety standards for the housing unit size);

o. Past institutional care (prison, treatment facility, hospital);

p. Recent traumatic life event, such as death of a spouse or primary care provider, or recent health crisis that prevented the household from meeting its financial responsibilities;

q. Credit problems that preclude obtaining of housing; or

r. Significant amount of medical debt

Note: States may select from among HUD’s identified risk factors and/or recommend additional or alternative targeting factors.

i. Rent Reasonableness

Subgrantees providing rental assistance must ensure that the actual rental costs of units assisted are in compliance with HUD’s standard of “rent reasonableness.” Rent Reasonableness means that the total rent charged for a unit must be reasonable in relation to the rents being charged during the same time period for comparable units in the private unassisted market and must not be in excess of rents being charged by the owner during the same time period for comparable non-luxury unassisted units.

See HUD’s worksheet on rent reasonableness at:

www.hud.gov/offices/cpd/affordablehousing/library/forms/rentreasonablechecklist.doc
ii. Habitability Standards

Note: These standards are the minimum standards prescribed by HUD. States may choose to apply more stringent standards.
Organizations providing rental assistance with HPRP funds will be required to conduct initial and any appropriate follow-up inspections of housing units into which a program participant will be moving. Units should be inspected on an annual basis and upon a change of tenancy. The minimum habitability standards are identified in the HPRP Notice. Subgrantees may adhere to more stringent standards but must describe these standards in detail in their application.
iii. HMIS Data Standards
Note: States administering a HMIS system should provide applicants with contact information for the HMIS system administrator. Instructions to applicants should indicate participation in their local HMIS will be required and they must demonstrate in their proposal that they have made contact with the administrator of HMIS for their local jurisdiction and are able to obtain a license, receive training, or are already an HMIS user. Development of a new HMIS or a data system equivalent to HMIS is an eligible expenditure only for applicants in jurisdictions whose Continuums of Care have not implemented HMIS.
The Recovery Act requires HPRP grant recipients to report client-level data, such as the number of persons served and their demographic information, in a Homeless Management Information System (HMIS) or a comparable client-level database. HMIS is an electronic data collection system that facilitates the collection of information on persons who are homeless or at risk of becoming homeless, and is managed and operated locally. HPRP applicants that will be providing financial assistance and services directly will be required to use HMIS in the applicable Continuum of Care to collect data and report on outputs and outcomes as required by HUD. HUD revised the HMIS technical and data standards in a Notice published May 8, 2009. Applicants are required to review this notice and ensure these revised data standards are implemented in HMIS specifically for HPRP participants.
iv. Reporting
Subgrantees are required to submit Quarterly Performance Reports on outputs and outcomes including information on participants served to date, jobs created, funds drawn or expended, and narrative descriptions of program progress or issues. To aid the State in submitting quarterly reports to HUD as required by the HPRP Notice, the State will adapt its required reporting format to HUD for subgrantees to report to the State. Quarterly reports are due within XX days of the end of each quarter for the period of program operation, and shall include current quarter and cumulative data. An Annual Performance Report will also be required within thirty XX days of the end of each federal fiscal year. This first annual performance report is due XXXXX, 2010.
v. Coordination with Local Continuum of Care and Related Planning Groups
Each subgrantee must coordinate with the local Continuum of Care (CoC) to ensure that HPRP activities are consistent with CoC’s strategies and objectives for preventing and ending homelessness. The impact of HPRP funds will ultimately be reported by CoCs through point-in-time counts and through other data collected by HUD. In addition, subgrantees are to ensure coordination with other local organizations that are planning and carrying out activities related to prevention, rapid re-housing and link participants to other mainstream resources.

D. Application Submission Process
This HPRP RFP and funding guidelines will be posted on the State’s website and applications will be accepted until August _____, 2009.

Designated State staff will perform a preliminary review of the applications to ensure all electronic files and/or application package materials have been received. Incomplete or inadequate applications may be rejected and returned for resubmission. The State will provide reasons for the rejection and/or contact the applicant and provide technical assistance in remedying the problem(s). Applicants are encouraged to submit applications well in advance of the submission deadline date to provide adequate time to request technical assistance in the submission or resubmission of their application or additional materials, if required.
E. Performance Measures

Note: Performance criteria selected are for illustrative purposes. State should substitute its own criteria if performance measurements are a component of its selection process.

Performance will be measured by the following (sample):

· number of clients served
· average cost per client when providing one-time only financial assistance
· number of clients moved to permanent housing
F. Sample Evaluation Criteria
Note: States should modify this table to incorporate their own criteria and scoring.
The following table shows the four (4) major categories that comprise the evaluation criteria and the total points available for each category.
	Sample Evaluation Criteria

	Evaluation Criteria
	Homeless Prevention
	Rapid Re-Housing

	1) Capacity & Experience
	20
	20

	Demonstrates experience delivering related services and programs
	
	

	Has staff sufficient to implement the proposed program, or has reasonable plan to increase staff as needed
	
	

	Has demonstrated capacity to conduct required housing inspections
	
	

	2) Program Design
	45
	45

	Clear relationship to local need
	
	

	Quality of plan of outreach to target populations
	
	

	Single/virtual point of entry for potential participants
	
	

	Quality of assessment instrument
	
	

	System for initial case management (triage, eligible, appropriate)
	
	

	Demonstrates strategy for ongoing case management resulting in housing stabilization
	
	

	Budget and performance numbers are reasonable in relation to need
	
	

	Cost per person or household served is reasonable
	
	

	Overall quality of program design
	
	

	3) Timeliness
	20
	20

	Evidence of readiness for immediate implementation
	
	

	Overall schedule for providing services and drawing down funds
	
	

	4) Coordination
	15
	15

	Linkages to Continuum of Care
	
	

	Linkages to Recovery Act and other Mainstream Resources
	
	

	Linkage to existing HMIS
	
	

Part III - State’s Funding Allocation

States have several options when determining how to allocate HPRP funds. Grantees have the option of using a competitive distribution system, some kind of formula distribution system or a combination of both (sample language for this strategy is provided below). States should consider these options and amend this section of the RFP template to be consistent with their chosen allocation method.
A. Sub-grantee Allocation by County/City/Municipality

Note: This section is only applicable should the State grantee choose to divide its HPRP allocation from HUD by county or regions at the local level. This is suggested language for a State using a formula allocation process:
All funds allocated to a subgrantee or subgrantees under this application may be requested by one applicant or divided among several applicants. The maximum grant request may not exceed the total award available to the county, counties, or municipalities covered by the application. Each applicant requesting funding must complete the application.

The State has determined the maximum amount of funding initially available for each county (or region). Applicants may not apply for more than the amount allocated to the county or counties (or regions) they apply to serve. This amount is determined by a formula.

	Allocation Table by Region

	County/Municipality or Region
	Amount of Funding Available

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

B. Budget per Activity Category
Note: States may choose not to provide the information detailed in the table. The State must decide if it wishes to establish funding limits for each of the two HPRP program types (homelessness prevention and rapid re-housing), and if it wants to further sub allocate by establishing ceilings for each eligible activity.
The Recovery Act requires HUD to obligate all funds to grantees by September 30, 2011. In order to meet this requirement and allow for reallocation if grantees have not spent 60% of their funds within 2 years, the budget table below reflects only funding for this two year period.
The State will allocate the $ in HPRP funds as follows:

	Sample Budget Projections By Activity

	Activity
	Funding Available

Per Category/Activity
	Targeted # of Households (single or family) to Be Served

	
	Year 1
	Year 2
	Year 1
	Year 2

	1. Financial Assistance*

	Rental Payment Assistance
	
	
	
	

	Utility Payment Assistance
	
	
	
	

	Security/Utility Deposits
	
	
	
	

	Moving Cost Assistance
	
	
	
	

	Motel/Hotel vouchers
	
	
	
	

	2. Housing Relocation and Stabilization Services*

	Case Management
	
	
	
	

	Outreach and Engagement
	
	
	
	

	Housing Search and Placement
	
	
	
	

	Legal Services
	
	
	
	

	Credit Repair
	
	
	
	

	3. Data collection and Evaluation*

	Data Collection
	
	
	

	Evaluation**
	
	
	

	4. Administration*

	Administration
	
	
	
	

	Total
	
	
	
	

*Refer to Part II – B. Eligible Activities for description of eligible costs per activity.
**Activity funding is dependent on HUD’s request for subgrantee to participate in research and evaluation of HPRP. HPRP funds are eligible for costs of participating in HUD research and evaluation of the program

Note: Sample budget table shows first two years. A third year budget is allowable under HPRP.

C. Funding Reallocation
Progress will be measured against goals, objectives and expenditure targets which will be written into the subgrantee grant agreements. Agencies not meeting their stated goals could have a portion or all of their funding returned to the state for expedited redistribution. These funds may be used to meet unanticipated needs such as areas experiencing significant increases in unemployment, evictions or foreclosures. Any reallocation would be available to successful subgrantees in the direct HUD entitlement areas.
Section 1 – Applicant Information

A. Lead Agency Information Summary
	

	Proposal Name

	

	Name of Applicant (Unit of Local Government (ULG) or Organization)

	
	
	

	Address
	
	Contact Person

	
	
	

	Contact Person Address
	
	Contact Person E-Mail Address

	
	
	

	Contact Person Telephone Number
	
	Contact Person Fax Number

	
	
	

	Name of Chief Executive Officer/Director
	
	CEO/Director Telephone Number

	
	
	

	Applicant’s Tax Identification Number
	
	Organization’s DUNS Number

i. Type of organization (Please check one of the following):

a.
 FORMCHECKBOX

Local Government
b.
 FORMCHECKBOX

Non-profit Organization
c.
 FORMCHECKBOX

Local Government, as lead agency for a collaborative

d.
 FORMCHECKBOX

Non-profit Organization, as lead agency for a collaborative
ii. What is the start and end date of your Fiscal Year (Month/Day)?

Start Date:

End Date:

iii. What city(s) or county(s) do you propose to serve with HPRP funds? Please list all.
1.      
2.      
3.      
4.      
5.      
6.      
7.      
8.      
9.      
10.      
iv. Please provide the following information regarding your most recent audit. A copy of your most recent audited financial statements MUST be submitted with your application for HPRP funding. Please submit as Attachment E.
	Audit Information

	Date of last audit:      
	Type of audit:      

	Name of company performing the audit:      

	Audit findings or management letter: FORMCHECKBOX
 No FORMCHECKBOX
 Yes
If yes, please provide additional detail:
      

v. Local government applicants must attach a current organizational chart of the Departments who will be involved in the management of the HPRP program as Attachment D to this application. Non-profit organizations must complete a staff organization chart and Listing of Board of Directors and include as Attachment C.
B. Continuum of Care Information
	

	Name of Local Continuum of Care

	
	
	

	Contact Person at CoC
	
	Contact Person’s Supervisor (if applicable)

	
	
	

	Contact Person Address
	
	Contact Person E-Mail Address

	
	
	

	Contact Person Telephone Number
	
	Contact Person Fax Number

Competitive Factor One: Capacity and Experience Related to Proposed Activity(s)
Describe the applicant’s experience and capacity to administer homeless prevention and rapid re-housing programs by completing the following questions. Be sure to provide sufficient detail.
1. Describe specific types of programs/services/activities/projects the applicant administers or provides that are relevant to the objectives of the HPRP program.

     
2.
Describe history and experience in providing or procuring financial assistance and or housing relocation and stabilization services. Include number of years experience and accomplishments to date.
     
3.
List current staff positions and qualifications of individuals who will carry out the grant or project activities.

     
4. Complete the following tables providing information for similar projects/programs administered by the applicant including size, type and complexity as those being proposed in this application.
	Project/Program Experience Tables

	1. Program Name
	Activity/Program Type
	Sources of Funds

	
	
	

	Program Location
	Start-Completion Dates & Status
	Total Project Costs

	
	
	

	Program Description (scope and complexity, significant accomplishments, issues or experience, etc.)
     
Program Reference (Contact Name, Telephone & Email)
     

	2. Program Name
	Activity/Program Type
	Sources of Funds

	
	
	

	Program Location
	Start-Completion Dates & Status
	Total Project Costs

	
	
	

	Program Description (scope and complexity, significant accomplishments, issues or experience, etc.)
     
Program Reference (Contact Name, Telephone & Email)
     

	3. Program Name
	Activity/Program Type
	Sources of Funds

	
	
	

	Program Location
	Start-Completion Dates & Status
	Total Project Costs

	
	
	

	Program Description (scope and complexity, significant accomplishments, issues or experience, etc.)
     
Program Reference (Contact Name, Telephone & Email)
     

5. If you are applying to administer rental assistance, describe your experience in inspecting housing units and attach a copy of the inspection form you use, OR Describe your plans for partnering with an entity with inspection experience and attach a copy of its inspection form. Include your inspection form as Attachment F.

     
6.
Complete the chart below, identifying new and current positions that will be funded by this grant. Round salaries to the nearest dollar. The Recovery Act requires tracking the number of new or retained jobs created by programs funded.
	Jobs Creation Chart

	New or Current Position

(New/Current)
	Name and Position Title
	Annual Salary and FTE of HPRP Funds
	Benefits Rate (%)
	Costs

(Salary + Benefits)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total # of positions funded with HPRP funds: _______
	Total amount of salaries funded with HPRP funds:

$________

7.
If you are a non-profit organization explain if debarred by HUD or restricted from entering into contracts with any federal agency.

     
8.
Describe any potential conflicts of interests, if applicable.

     
Section 2 – Program Design
Project/Program Information

A. Project/Program Contact Information

	
	
	

	Project/Program Manager’s Name
	
	Project/Program Manager’s Organization

	
	
	

	Address
	
	Project/Program Manager’s E-Mail

	
	
	

	Project/Program Manager Telephone #
	
	Project/Program Manager Fax #

Indicate below the eligible activity for which you are applying and the amount of funding requested. If preferred, the applicant may include their own budget format as Attachment B.
	Proposed Budget

	Activity
	Funding $ Requested
	Targeted # of Households

(single or family) to Be Served

	
	Year 1
	Year 2
	Year 1
	Year 2

	1. Financial Assistance
	
	
	
	

	2. Housing Relocation and Stabilization Services
	
	
	
	

	3. Data Collection (HMIS)
	
	
	

	4. Administration
	
	
	
	

	Total
	
	
	
	

1. Summarize the program that will be provided with HPRP funds including, for collaborations, the role of the lead agency and of partnering agencies.

     
2. Describe in detail the types of services you intend to provide or subcontract under the categories identified above. Include a description of the range of services and an estimate of average costs and/or explanation of rationale of targeted number of households. (Ex: 30 households will receive short term rental assistance average $100 per month, moving costs will average $115, etc.)

     
3. How will your program provide prevention assistance to households who would otherwise become homeless and/or provide assistance to rapidly re-house persons who are homeless while serving those households most in need of temporary assistance and most likely to achieve stable housing once this assistance terminates?

     
A. Relationship to Homelessness Needs in the Jurisdiction
1. Discuss the fit between the housing needs you have identified in your community and the specific services you propose to provide using HPRP funding to meet those needs.

     
B. Target Population
1.
Please describe in detail the population(s) you plan to target with HPRP funds.
     
2. What is your plan for outreach to your target population(s)?

     
C. Assessment and Case Management
1.
Describe how you plan to assess for each household applying for assistance, its eligibility and appropriateness for this program. (Your process must include consultation with a case manager or other authorized representative who can determine the appropriate type of assistance.) Attach a copy of any assessment tool you currently use or plan to use.

     
2.
Describe the procedures you will use for verifying and documenting the eligibility of program participants for persons receiving assistance longer than three months

     
3. Describe additional case management or other services that will be provided to program participants.
     
D. Cost Reasonableness
1.
If you are applying for Homelessness Prevention funds, describe your process for determining the specific types and levels of assistance you will provide to each person accepted into your program.

     
2.
If you are applying for Rapid Re-housing funds, describe your process for determining the specific types and levels of assistance you will provide to each person accepted into your program.

     
E. Measuring Performance

1. How will your agency/organization measure the performance of its HPRP program(s)? List intended objectives, outcomes and indicators of performance.

     
F. Competitive Factor 3: Timeliness
1. What system or processes do you have in place to quickly move or stabilize participants in permanent housing?

     
2. Complete the following table by showing by quarter the number of people you expect to assist with each type of assistance. The first quarter begins October 1, 2009
	Accomplishments Table (Persons Served)

	Activity
	Persons Helped

Q1
	Persons Helped

Q2
	Persons

Helped

Q3
	Persons

Helped

Q4
	Persons

Helped

Q5
	Persons

Helped

Q6
	Persons

Helped

Q7
	Persons

Helped

Q8

	Financial Assistance*

	Rental Payment Assistance
	
	
	
	
	
	
	
	

	Utility Payment Assistance
	
	
	
	
	
	
	
	

	Security/Utility Deposits
	
	
	
	
	
	
	
	

	Moving Cost Assistance
	
	
	
	
	
	
	
	

	Motel/Hotel vouchers
	
	
	
	
	
	
	
	

	Housing Relocation and Stabilization Services*

	Case Management
	
	
	
	
	
	
	
	

	Outreach and Engagement
	
	
	
	
	
	
	
	

	Housing Search and Placement
	
	
	
	
	
	
	
	

	Legal Services
	
	
	
	
	
	
	
	

	Credit Repair
	
	
	
	
	
	
	
	

3.
Drawdown Schedule

Complete the following table by estimating the amount of funds you will drawdown by quarter--beginning October 1, 2009

	Proposed Drawdown Schedule

	
	Q1
	Q2
	Q3
	Q4
	Q5
	Q6
	Q7
	Q8
	Q9
	Q10
	Q11
	Q12

	Estimated Drawdown
(%)
	
	
	
	
	
	
	
	
	
	
	
	

G. Competitive Factor 4: Coordination
1. List partner agencies, subcontractors or service providers you plan to partner with or fund under this application and describe the roles, experience and capacity of each (service providers, case managers, shelters, property owners, etc.) to efficiently and effectively deliver HPRP funded programs and services. Applicant may include list as Attachment A.

     
2. Describe how you will coordinate the HPRP program so as to link program participants with other services available for program participants in your community (linking participants to mainstream resources and specifically to ARRA resources)?
     
3. Complete the table below listing the organizations to which you will refer program clients for additional services or benefits:

	Service Providers and Parners

	Name of Organization
	Contact Person
	Service/Benefit(s) Provided

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

4. What is your plan for collecting and entering data into the local HMIS, or what is your alternative plan to collect and enter information into a comparable client-level database (only for jurisdictions that do not have access to an existing HMIS or Domestic Violence agency)?
     
Section 3 – Financial Procedures

All agencies/organizations funded with HPRP funds are expected to have adequate financial procedures to accurately and effectively account for HPRP funds, staff time and grant activities.
Please describe the applicant’s financial procedures and systems in place to ensure HPRP grant funds are properly managed.
     
A. Do the accounting records for the each organization (or agency) identify the source and use of all funds, including information on:
· Grant awards received: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· Authorizations or obligations of the awards received: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· Un-obligated balances: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· Assets and liabilities: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· Program income: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· Total actual outlays or expenditures to date: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
· Employee time and activity sheets: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

B. Are the accounting records for each agency supported by adequate source documentation such that the combination of source documentation and accounting records could provide a complete audit trail documenting a requested and approved purchase?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
C. Do agencies have a system in place for maintaining financial records for four years or until any litigation, claim, audit or other action involving the records has been resolved, whichever comes later?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
D. Do agencies have current financial policies and procedures manual covering basic accounting procedures for financial transactions, maintaining records and for administering grant fund expenditures?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Section 4 – Certifications
By signing this page, applicant agrees to comply with all requirements of the HPRP program and applicable cross-cutting Federal requirements. Please note where additional documentation is required.

 FORMCHECKBOX

Uniform Administrative Requirements – All Urban Counties and Metropolitan Cities receiving funds under HPRP shall be subject to the requirements of 24 CFR part 85. Non-profit subgrantees shall be subject to the requirements of 24 CFR part 84.

 FORMCHECKBOX

Certification of Approval of Local Government – Non-profit applicants for HPRP funds must submit evidence of approval by the local government authorizing the applicant to administer HPRP programs in its area.
 FORMCHECKBOX

Coordination with Local Continuum of Care (CoC) – grantees are required to coordinate HPRP activities with the CoC.
 FORMCHECKBOX

Confidentiality – Each HPRP subgrantee must develop and implement procedures to ensure (1) the confidentiality of records pertaining to any individual provided with assistance; and (2) that the address or location of any assisted housing will not be made public, except to the extent that this prohibition contradicts a preexisting privacy policy of the grantee.
 FORMCHECKBOX

Discharge Policy – Subgrantee must agree to develop and implement, to the maximum extent practicable and where appropriate, policies and protocols for the discharge of persons from publicly funded institutions or systems of care, in order to prevent such discharge from immediately resulting in homelessness for such persons.
 FORMCHECKBOX

Lead-Based Paint Requirements – The Lead-Based Paint Poisoning Prevent Act, as amended by the Residential Lead-Based Paint Hazards Reduction Act of 1992 and implementing regulations at 24 CFR Part 35, subparts A, B, M and R shall apply to housing occupied by families receiving assistance through HPRP.
 FORMCHECKBOX

Nondiscrimination and Equal Opportunity Requirements – Subgrantees must comply with all applicable fair housing and civil rights requirements in 24 CFR 5.105(a).
 FORMCHECKBOX

Fair Housing – Under section 808(e) (5) of the Fair Housing Act, HUD has a statutory duty to affirmatively further fair housing. HUD requires the same of its funding recipients. Subgrantees will have a duty to affirmatively further fair housing opportunities for classes protected under the Fair Housing Act.
 FORMCHECKBOX

Drug-free Workplace – The Drug-Free Workplace Act of 1998 and HUD’s implementing regulations at 24 CFR part 21 apply to HPRP.
 FORMCHECKBOX

Anti-Lobbying – The disclosure requirements and prohibitions of section 319 of the Department of the Interior and Related Agencies Appropriations Act for Fiscal Year 1990, and implementing regulations at 24 CFR part 87, apply to HPRP.
 FORMCHECKBOX

Habitability Standards – Organizations providing rental assistance with HPRP funds will be required to conduct initial and any appropriate follow-up inspections of housing units into which a program participant will be moving. Submit inspection form and/or habitability standard
Applicant Name: _____________________________________ Date: _______________

Applicant Signature: _______________________________________
Section 5 – Attachments and Forms

Attachment A – Listing of Partner Agencies

Attachment B – Applicant’s Budget Form

Attachment C - Board of Directors Form

Attachment D - Organization Chart

Attachment E - Audited Financial Statements

Attachment F – Inspection Standards Form
Attachment G-(Non-profit applicants only) Approval by applicable unit(s) of local government

 State HRPR RFP Template

2
[image: image2.jpg]

