

Request for Proposals

North Suburban Consortium; Town of Arlington; Cities of Malden, Medford, and Revere

5-Year Consolidated Plan Consulting Services

Introduction

The North Suburban Consortium (“NSC”) is soliciting proposals from qualified professional consultants to provide planning services, technical advice and assistance in connection with the preparation and submission of the Five-Year Strategic Consolidated Plan (“Con Plan”) required by the U.S. Department of Housing and Urban Development (“HUD”) pursuant to its HOME Investment Partnerships Program (“HOME”) and Community Development Block Grant Program (“CDBG”).

The Con Plan will cover the eight communities comprising the NSC: Malden, Medford, Arlington, Chelsea, Everett, Revere, Melrose and Winthrop. The Con Plan will cover the combined HOME entitlement grant for these eight communities, as well as the CDBG entitlement grants for the four member communities that receive a regular CDBG entitlement grant: Malden, Medford, Arlington, and Revere.

Specific federal requirements for the Con Plan can be found at 24 CFR Part 91. The Con Plan is required to be completed via HUD’s e-Con Planning Suite. The maximum amount available for this contract is \$45,000¹.

Proposal Submission Deadline, Requirements, and Process

This Request for Proposals (“RFP”) is solicited to the general public and a Professional Services Contract will be awarded pursuant to the rules set forth in Chapter 30B of the Massachusetts General Laws. Proposals must comply with all federal, state, and municipal laws, ordinances, and regulations. Any contract resulting from the RFP will be governed by and construed in accordance with the laws of the Commonwealth of Massachusetts.

Proposals must be received by 12 pm on Friday, July 18, 2014. Proposals received later than this date and time will not be considered.

Six (6) copies of the proposal should be submitted to:

¹ But see Section 3 under “Scope of Services”

Deborah A. Burke
Executive Director
Malden Redevelopment Authority
200 Pleasant Street, Room 621
Malden, MA 02148

Any questions can be directed to Noah Koretz, HOME Program Director at 781-324-5720 or nkoretz@maldenredevelopment.com. A copy of this RFP can be obtained at the above address during normal business hours until Thursday, July 17, 2015.

The proposer must certify that the proposal is submitted in good faith and without collusion pursuant to the enclosed certification form. Proposals must be submitted in sealed packages (no faxed or emailed proposals will be accepted). The proposer must submit a **Price Proposal** in a separately sealed package from the **Non-Price Proposal**. The NSC reserves the right to accept or reject any and all proposals, to waive irregularities and technicalities, and to request corrected resubmissions.

All proposals meeting RFP requirements and conditions may be held by the NSC for a period not to exceed sixty (60) days from the date of the opening of proposals for the purpose of reviewing the proposals and investigating the qualifications of consultants prior to the awarding of the contract. The NSC and local municipal staff reserves the right to reject any and all proposals.

Scope of Services

1. Guide all NSC communities through the HUD Five-Year Con Plan process as applicable to the NSC as a whole and for each of the four individual entitlement communities. The following will be the main areas of assistance:
 - a. General Organizational Plan
 - i. Meet with NSC and municipal staff to develop a work plan.
 - ii. Prepare a timeline for realistic project milestones. In all cases, final deliverables will be due on April 1, 2015.
 - b. The Citizen Participation Plan
 - i. The contractor shall create a citizen participation process and describe how or by what means necessary tasks will be accomplished. The contractor should include a minimum of two NSC jurisdiction-wide hearings, as well as municipal hearings in all four entitlement communities, in order to solicit input for the Con Plan and comments on the first draft. To minimize costs, meetings and outreach can be conducted by NSC and municipal staff in certain circumstances, but the contractor shall create a plan for soliciting adequate input from stakeholders.

- ii. NSC and municipal staff will provide to the contractor prior Con Plans and related documents and studies so as to adequately examine all data sources.
- c. Needs Assessment
 - i. The Needs Assessment should consider input from a wide variety of stakeholders and data sources. There shall be a Housing Needs Assessment for CDBG and HOME funding purposes, and a Non-Housing Needs Assessment for the CDBG entitlement communities' Con Plans. At a minimum, the following should be reviewed and addressed:
 - 1. All relevant federal, municipal, and MAPC data, reports and documents.
 - 2. HUD Con Plan regulations and guidance, particularly changes made since the last NSC Con Plan in 2010.
 - 3. Interviews and focus group meetings with community stakeholders to be pre-determined in conjunction with NSC and municipal staff.
 - ii. The contractor should prepare a summary of comments and data and conduct an analysis to develop supported five-year priority recommendations.
 - iii. The Housing Needs Assessment should cover the nature and extent of homelessness in terms of facilities and services across the relevant Continua of Care. The assessment should analyze needs by sub-populations, ethnicities, and at-risk groups. This should be coordinated with, at a minimum, the Tri-City Continuum of Care and Somerville-Arlington Continuum of Care.
 - iv. The Housing Needs Assessment should also cover housing needs for sub-groups such as supportive elderly housing, disability housing, housing for people with HIV/AIDs, and public housing.
 - v. The Non-Housing Needs Assessment shall cover local needs for Public Services, Public Facilities, and Economic Development, within the CDBG Entitlement Communities.
 - vi. The contractor should complete all related tables and data sheets as per HUD's eCon Planning Suite.
 - vii. The contractor should prepare needs assessment in eCon Planning Suite and in format accessible for public dissemination.
- d. Housing Market Analysis
 - i. The contractor will prepare a Housing Market Analysis, which will, at a minimum:
 - 1. Include all relevant maps and tables showing data concerning income, existing housing, and ethnic characteristics;

2. Identify and describe housing characteristics including supply/demand, current housing costs, and current conditions;
 3. Provide an inventory of emergency and transitional housing and services, as well as a discussion of how these related to needs;
 4. Provide an inventory of supportive housing facilities and services, and identify barriers to the provision of additional facilities and services. Populations addressed should include the elderly, disabled, those afflicted with HIV/AIDs, substance abuse sufferers, and public housing residents.
- e. Preparation of Five-Year Con Plan and One Year Action Plan for the NSC and each of the four entitlement communities. The consultant will be required to do the following for each of these entities:
- i. Develop a draft Con Plan using the eCon Planning Suite that includes five-year funding goals, priorities and strategies, and proposed accomplishments and performance measurements.
 - ii. Develop a draft FY16 Annual Action Plan that includes proposed activities, proposed accomplishments and performance measurements using IDIS and the eCon Planning Suite.
 - iii. Provide internal copies to relevant NSC and municipal staff for review and comment before the public drafts are finalized.
 - iv. Provide drafts of the Con Plan and Annual Action Plan in both the eCon Planning Suite Format and a more traditional format that is legible to the public.
 - v. Prepare final drafts of both the Con Plan and the Annual Action Plan, incorporating public input on the drafts.
 - vi. Prepare documents for submission via the eCon Planning Suite, including all relevant maps, tables, charts, illustrations and photos.
2. The consultant will be responsible for all trouble-shooting with HUD with respect to submitting information via the eCon Planning Suite.
 3. It is possible that specific entitlement communities involved in this process will request services beyond the scope listed here. Such services may include further guidance and participation with public meetings or assistances in determining creative, innovative responses to address issues that arise in the course of the Needs Assessment. Such arrangements can be negotiated *a la carte* with those individual entitlement communities such that the full contract amount after such arrangements are made can exceed the full contract price in this proposal, which is capped at \$45,000.

Non-Price Proposal Required Contents

1. A cover letter signed by an officer of the firm. The cover letter must also provide the name and information of a primary contact person.
2. A description of the qualifications and experience of both the firm and all partners and employees that will be involved in the performance of the contract. This description should specify the project manager for the contract. Individual resumes should be provided, as well as a history of the firm's work for other clients.
3. A comprehensive description of the firm's approach to the scope of work. This should include methods for collecting, analyzing, and presenting data; an approach for community engagement; ideas for cost engineering to maximize the quality and effectiveness of work provided while limiting the contract price; a demonstrated understanding of utilization of IDIS and the eCon Planning Suite; and a description of any factors that would set the firm's approach apart from other firms bidding on the contract.
4. A proposal for how the work can best be allocated among the eight participating communities, including differentiation between CDBG entitlement communities and non-entitlement communities.
5. A timeline of when the various tasks associated with the contract would be realistically completed and a description of by whom they will be completed, recognizing that final plans must be submitted to HUD by May 15, 2015. This should break down the anticipated time needed for each task.
6. A list of municipal resources which the proposer expects from the cities and towns involved in order to complete the tasks specified in the RFP. This should include data, staff time, or other resources.
7. A copy of at least one previous Con Plan you completed for another client, if applicable.
8. Contact information for references for work on similar contracts.
9. A signed non-collusion form (provided in the RFP).

Price Proposal Required Contents

1. A total description of costs. This should include a total, not-to-exceed fixed fee that is at or below \$45,000.
2. A detailed breakdown of costs. Provide an estimate for each task described in the Scope of Work and listed on the firm's proposed schedule.
3. A budget for expenses expected to be passed on to the NSC during the course of performance of the contract.

Minimum Evaluation Criteria

The following requirements must be met in order for a proposal to be considered qualifying and to undergo further evaluation:

1. Submission of background history of the proposer and any anticipated subcontractors;
2. A list of recent clients for similar projects;
3. A demonstration of adequate qualified staff capacity to complete the project within the required time frame;
4. A minimum of five (5) years of experience working with HUD CDBG and/or HOME Programs in a management or consultant capacity.

Comparative Evaluation Criteria

Proposals will be reviewed by NSC staff and board members, as well as community development staff from Malden, Medford, Arlington, and Revere. In addition to the requirement to meet or exceed the Minimum Evaluation Criteria set forth above, each proposal will be ranked according to the following Comparative Evaluation Criteria:

1. Plan of Services:
 - a. *Highly Advantageous:* The proposal includes a detailed, creative, logical, and highly efficient scheme for address all of the required issues that maximizes value while minimizing costs, including creative cost engineering that brings the total cost significantly below the maximum allowed \$45,000. The proposal will meet or exceed all deadlines.
 - b. *Advantageous:* The proposal includes a credible scheme for addressing all the required issues in a timely fashion.
 - c. *Non-Advantageous:* The proposal lacks sufficient detail for full evaluation or contains sufficient flaws that cast doubt on the proposer's ability to address all the required issues in a timely fashion.
 - d. *Unacceptable:* The plan of services is incomplete or non-existent.
2. Qualifications of Firm:
 - a. *Highly Advantageous:* Proposer has successfully completed five or more Con Plans and other CDBG-oriented projects and has a proven track record for completing projects on time, within budget. Proposer has experience with HUD's eCon Planning Suite and IDIS.
 - b. *Advantageous:* Proposer has successfully completed at least one Con Plan and has successfully completed similar community planning projects. Proposer is comfortable with utilizing HUD's eCon Planning Suite and IDIS.

- c. *Non-Advantageous*: Proposer has little to no experience with HOME or CDBG and cannot utilize the eCon Planning Suite.
 - d. *Unacceptable*: Proposer has no experience effectuating planning processes.
3. Planning Experience:
- a. *Highly Advantageous*: Ten (10) or more years of experience with the HUD 5-Year Consolidated Plan Process and in conducting housing market analyses or needs assessments.
 - b. *Advantageous*: Five (5) or more years of experience with the HUD 5-Year Consolidated Plan Process and in conducting housing market analyses or needs assessments.
 - c. *Non-Advantageous* Less than five (5) years of experience with the HUD 5-Year Consolidated Plan Process and in conducting housing market analyses or needs assessments.
 - d. *Unacceptable*: No experience creating plans of similar scope to those contemplated herein.

Consultant Interviews

The NSC reserves the right to request interviews with the three highest-scoring firms before awarding a contract. The interviews will be scheduled with the project manager and all involved staff at the firm and will take place at the MRA in Malden.