

[image: image1.wmf]

 YEAR 2016

REQUEST FOR PROPOSALS FOR
COMMUNITY DEVELOPMENT
FUNDING FOR
YOUTH SERVICES

 __
City of Milwaukee

Community Development Grants Administration
In Conjunction with the Youth Council of the Milwaukee Common Council
City Hall – 200 East Wells Street; Room 606
Milwaukee, Wisconsin

Funds Provided by the U.S. Dept. of Housing & Urban Development

 Applications are due by Friday, June 10, 2016
TABLE OF CONTENTS

 Page

 Introduction & History: Milwaukee Youth Council

 2
 City of Milwaukee: Aldermanic Districts

 3
	Year 2016 Funding Application

· Proposal Checklist 4
· Application Procedures 5-6
· Program Definitions 7
· Request for Proposals 9-12

	

	· Year 2016 Funding Application 13-22
· Budget Forms(Expenses & Revenue) 23-24
· Board of Directors Roster 25

	

	Appendix

	 Income Characteristics for Program Participants

	 MAP - Eligible Target Areas
 Conflict of Interest Regulations of the U.S. Dept. of Housing & Urban Development

INTRODUCTION & HISTORY
MEMBERS OF THE YOUTH COUNCIL OF THE MILWAUKEE COMMON COUNCIL
	Aldermanic District
	Youth Council Members

	1 Ashanti Hamilton
	Abena May

	2 Cavalier Johnson
	Erica Lofton

	3 Nik Kovac
	Gabrielle Tietyen-Mlengana

	4 Robert Bauman
	Ayanna Ellzey

	5 James A. Bohl, Jr.
	Ci’Yanna Jones

	6 Milele A. Coggs
	Kalan Haywood, II

	7 Khalif J. Rainey
	Payton Wade

	8 Robert G. Donovan
	Vacant

	9 Chantia Lewis
	Ken’Triana McDade

	10 Michael Murphy
	Christopher Zollicoffer

	11 Mark Borkowski
	Rebecca Jaeckels

	12 Jose Perez
	Corina Estremera-Maldonado

	13 Terry L. Witkowski
	Julia Brunson

	14 Tony Zielinski
	Isaac Hoeschen

	15 Russell W. Stamper, II
	Cole Hines

	
	

The Milwaukee Youth Council was formed as a way for youth to voice their opinions on matters
affecting Milwaukee’s Youth population and to also involve them in public service and local government processes.

Legislation establishing the Youth Council, of which each Aldermanic district would have a representative, was approved unanimously by the Milwaukee Common Council and Mayor in July 2004. A Selection Committee was subsequently appointed by both the Mayor and Common Council President to establish rules and procedures for the Youth Council and potential Youth Council members.

The Youth Council, which is attached to the office of the City Clerk, has as its’ mission, to serve and

advance the interests of City youth as a representative body in City government through a working partnership with the Milwaukee Common Council and Mayor.

The current members, as listed above, serve one-year terms and are approved by the Milwaukee
Common Council and Mayor Barrett.

2
[image: image2.jpg]

3

 PROPOSAL CHECKLIST - YEAR 2016
 Complete Applications must be received no later than 4:00 pm on Friday, June 10, 2016.

As a final step before submitting your application, use this checklist to ensure that your application is complete. Failure to include any of the following items will result in disqualification of your application.

All organizations applying for grant funds, complete and submit one original and 5 copies of the following

Year 2016 documents:

· Application Executive Summary, signed and dated

· RFP Program Application

· Agency Budget-Revenue Form

· Agency Budget-Expenses Form

· Corporate Documentation as needed (one copy only)

· Board of Directors Roster

CORPORATE DOCUMENTATION to be included with the Application (ONLY for groups not currently

under contract with the City or for groups currently funded who are submitting changes/updates to

corporate documents).

 Submit one copy of the following documents:

1. Articles of Incorporation

2. Corporate By-Laws

3. A roster of the current board of directors (form included in Appendix)

4. Corporate Organizational Chart

5. Federal Tax Exemption determination letter

6. State Sales Tax Exemption Status Letter with Tax Exempt number indicated

7. Accounting policies and procedures

 NOTE: This information is necessary for evaluation by CDGA and the City Comptroller of the ability of the
 City of Milwaukee to enter into a contract with the applicant.

 If your Application is funded, some additional Financial documents will be required to execute a Contract
 between the City of Milwaukee and your organization.
Proposals may be hand delivered or mailed. Faxed, electronic and incomplete applications will not be accepted.
All proposals which are received after the closing date of Friday, June 10, 2016 will not be reviewed and will be returned to the applicant. Do not ask, as no exceptions will be granted.
4
COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

YEAR 2016 REQUEST FOR PROPOSALS

APPLICATION PROCEDURES

As designated by the Community and Economic Development Committee of the Milwaukee Common

Council, service providers for Funding Year 2016 must meet the following legal requirements:

· A municipal governmental agency; or

· A nonprofit organization organized under Chapter 181 of the Wisconsin Statutes, qualified as a
 Section 501(c)(3) organization, at the time of grant application submission.

In addition, all funded activities must be eligible and meet one of the three (3) National Objectives

of the U.S. Department of Housing & Urban Development (HUD):
· Principally benefits low/moderate income persons

· Prevents or eliminates slum or blight

· Addresses an urgent need or problem in the community (e.g., natural disaster)

Due to the high demand for services, all activities will be conducted in the CDBG Target Area.

(See Maps in Appendix).
The date of issue for this RFP is Thursday, May 26, 2016. All proposals and supporting documents must
be complete upon initial submission, and must be typed ---- NO HANDWRITTEN, ELECTRONIC, FAXED
OR INCOMPLETE APPLICATIONS WILL BE ACCEPTED.

Completed proposals and required attachments must be received at the Community Development

Grants Administration office no later than 4:00 pm on Friday, June 10, 2016.
No extensions will be granted.

Submit 1 original and 5 copies to:
Mr. Steven L. Mahan, Director

 Community Development Grants Administration

City Hall, Room 606
200 East Wells Street

 Milwaukee, Wisconsin 53202

Questions may be directed to the office of Community Development Grants Administration at (414) 286-3647.

5
APPLICATION PROCEDURES CONT’D

· Follow the prescribed format for Application preparation closely. Present information in the order

 indicated. Submit all requested information or indicate not applicable (N/A), where appropriate.

· Do not submit materials other than those specifically requested. Letters of Support and Appendices
submitted under separate cover will be discarded.

· If you decide to replicate the application, make certain it is consistent in all respects with the
 Community Block Grant Application.
NOTICES

The City of Milwaukee reserves the right to reject all proposals. Contract awards based on submitted

proposals shall further be subject to receipt by the City of Milwaukee of sufficient community development entitlement funds from the U.S. Dept. of Housing and Urban Development. Should the availability of federal

funds for this RFP be reduced, the City’s Community & Economic Development Committee can modify and reduce either the subrecipient’s award and/or the program year or both. In the event of such a modification or reduction, the subrecipient shall be notified in advance of the pending Community & Economic Development Committee meeting where such action shall take place.

All materials submitted shall become public records retained by the City of Milwaukee, with the following exceptions: late and/or incomplete applications or requests for funding for projects that are not a part of

this solicitation, will be returned to the applicant without further review, and materials not requested as

part of the application packet will be discarded.

If Applicant makes a false statement or misrepresentation in this Application to obtain Federal funds and

funds are awarded, the funds and contract will be in default and the City may declare all of any part of

the funds paid out immediately due and repayable to the City and the contract voided.
FUNDING DECISION
The actual decision to award funds is considered first by the City of Milwaukee Community and

Economic Development Committee and forwarded to the Common Council and Mayor for final

review and approval before the final submission to HUD. Funding recommendations by the CDGA staff are advisory to the Community and Economic Development Committee. Applicants that are

not recommended for funding, will be notified by mail.

In addition, the Community and Economic Development Committee may designate a non-profit agency to act as a subrecipient in any manner it deems appropriate to carry out an eligible activity, per HUD Regulations 24CFR 570.200(f); 24 CFR Part 85; OMB Circular A-110.

6
Program Definitions
1. CDGA - Community Development Grants Administration

 2. Outcomes - are the benefits derived from program activities. Typical examples:

· After School Recreation - participating youth improve in school and reduce their involvement with the

 criminal justice system.

 3. Outcome Measurements are the specific items of information that track a program’s success on outcomes. They describe observable, measurable characteristics or changes that represent achievement of an outcome.
 4. Short Term Outcomes - are benefits derived from program activities that can usually be observed within a one year period.

 5. Mid Term Outcomes - are benefits derived from program activities that usually occur within two - three years.

 6. Long Term Outcomes - are benefits derived from program activities that are more global in scope and impact and are usually observable within three - five years.

Most planning groups reported that their neighborhoods would experience these long term outcomes as a
result of the expenditure of Federal funds. These outcomes are:

· Reduce Crime

· Increase Property Values

· Increase Economic Vitality (Jobs & Businesses)

· Improve Neighborhood Quality of Life

 All proposals for funding in 2016 will be required to show how their activities and their short and mid-term outcomes will eventually lead to the above noted long term outcomes.

7
YEAR 2016 FUNDING APPLICATION FOR YOUTH SERVICES

Each of the following items is required as part of your application for funding:

 Request for Proposals for Youth Services………………………………………..…Pages 9-12
Application Executive Summary & Year 2016 Application…………..………Pages 13-22
Agency Budget Forms: Revenue and Expenses…………………..………….……Pages 23-24
Agency Board Roster………………………..………………………………………………..Page 25
NOTE: You must use the application which starts on page 13 to respond to the
narrative information as listed on the RFP.
8
Year 2016
Milwaukee Youth Council
REQUEST FOR PROPOSALS

 HUD CATEGORY: YOUTH SERVICES

9
YOUTH SERVICES

	Total Available: $148,755
(CDBG Funds)

Key Activities – Program Description:
To provide programming that will increase access to employment opportunities for youth ages 14-24 years of age.

All programs must be available to youth in the CDBG target areas. (See maps in Appendix).
Licensed group homes and community based residential facilities are ineligible to apply.
Funding Guidelines: Minimum bid amount: $10,000
Note: No fees shall be charged to low-income youth for the CDBG-funded portion of the activities.

Eligible Activities:

Crime Prevention and Personal Development

Programs that aim to prevent crime, prevent juvenile delinquency, reduce teen pregnancy and develop leadership skills. Examples include programs that provide a safe haven and adult supervision for youth, after school and during the evenings
and weekends.
10

APPLICATION PROGRAM NARRATIVE:

Utilizing the enclosed application, which conforms to the following outline, describe the following:

PART I – PROGRAM DESIGN SPECIFICATIONS
1. Households/Clients Served: a) Describe the specific target youth population to be served, including target
low income level persons; b) Specify the proposed number of youth to receive direct services by your program.

2. Outreach: Describe in a narrative, your agency’s outreach and all of the methods that will be used to inform
eligible youth about your program.
 3. Activity: Describe the following:

a) The specific activity to be performed; and the timetable for performing the activity.
b) Specify the facilities to be used to conduct the activity(include address of location if applicable).

c) Indicate collaborations with existing youth programs serving the same target population
 that will benefit from the activity.
 4. Describe the goals of the program.
 5. Program Outcomes:
 Describe the expected long term outcomes (results, impact or change) expected to come about as a
 result of your program and which contribute to one or more of CDGA’s stated outcomes which are:
 1)Reduce Crime; 2) Increase Property Values; 3) Increase Economic Vitality; and,4) Improve Quality of Life.
BUDGET
1. Include a proposed budget for your program utilizing the budget form which is enclosed. (see page 24).
PART II – EXPERIENCE
1. Agency experience with activity: Describe the specific experience that your agency has in providing
 the service for which funding is requested.
2. Staff Expertise: Describe your agency’s specific staff experience in providing the service for which funding is

 requested. Include education, years of experience etc.
3. Financial/Organizational/Administration: Describe your agency’s financial, organizational, board
 and administrative structure.
 4. Accomplishments:
Existing Agencies (Currently Funded by CDGA):

Summarize your performance during the past two years including stated goals and actual accomplishments realized to date. Accomplishment numbers are subject to verification by CDGA.

11
NOTE: If you are currently funded and are applying for a new activity for which you are not

currently funded, you must provide THIRD PARTY documentation of your accomplishments for

the new activity for which you are applying. This may include written statements from current

funding sources, agency annual reports, etc.
NOTE: A written narrative alone by the applicant does not qualify as documentation
of accomplishments.

New Groups (not currently funded by CDGA):

Summarize your performance during the past two years including stated goals and actual

Accomplishments realized to date. New groups must include THIRD PARTY documentation

verifying the stated accomplishments. This may include written statements from current

funding sources, agency annual reports, etc.

NOTE: A written narrative alone by the applicant does not qualify as documentation
of accomplishments.

METHOD OF PAYMENT – Employment Services

Successful applicants will be awarded Pay-for-Performance Vendor Contracts for this activity and will be
 reimbursed as follows:

1. One-half of the allocated dollars will be available to the agency for administrative costs incurred
 throughout the program year to operate the program.

2. The remaining 50% of funds will be reimbursed only upon a successful job placement and/or successful

internship or apprenticeship position.
12
COMMUNITY DEVELOPMENT GRANTS ADMINISTRATION
APPLICATION EXECUTIVE SUMMARY – FUNDING YEAR 2016
Milwaukee Youth Council – Youth Services Proposal
Total Funds Available: $148,755

Total Amount Requested (CDBG FUNDS) $__________________
(Note: Minimum Allocation is $10,000)

	Applicant Organization Name: __

Organization Address:_______________________________________ City___________ Zip _________

Contact Person:___Title __________________________

Contact Person’s

 Telephone Number: _________________ Fax Number: ______________________

 E-Mail Address: _______________________

Is applicant a 501 (C)(3) organization? Yes _____ No ______

Is applicant a faith-based organization? Yes _____ No ______

Federal Employer Identification Number _____________________________

Executive Director: _______________________________Phone Number ________________________

Board President: ________________________________ Phone Number ________________________

Proposal submission(s) must be authorized and signed by an official of the Board of Directors.
Name and title of Board Official: __

Signature of Board Official:___

NOTICE:
A false statement or misrepresentation in the proposal to obtain grant funds and if funds are awarded,

the funds and contract will be in default and the City may declare all of any part of the funds paid out

immediately due and repayable to the City and the contract voided.

13
	PART 1: PROGRAM DESIGN & SPECIFICATIONS

If you need more space in any section, you may attach additional pages

	1) HOUSEHOLDS/CLIENTS SERVED

	a) Describe the specific target population to be served, including target low income level and special

 needs populations, as applicable.
 b) Specify the total number of youth to receive direct services by your program.

	DO NOT WRITE BELOW

(For CDGA Use Only)

	Comments:

 14

	2) OUTREACH:

	 a) Describe in a narrative, your agency’s outreach and all of the methods that will be used to inform youth
 about your program.

	DO NOT WRITE BELOW

(For CDGA Use Only)

	Comments:

 15

	Describe in detail ALL OF THE FOLLOWING:

 3) The specific ACTIVITY to be performed:
 4) The GOALS of the program:
 5) Outcomes:
 a. Describe the expected outcomes, (results, impact or change) expected to come about as a result of

 your program and describe how these contribute to one or more of CDGA’s long term outcomes which
 are: 1) Reduce Crime; 2) Increase Property Values; 3) Increase Economic Vitality; and, 4) Improve
 Quality of Life.
 16

	BUDGET & RESOURCES LEVERAGED

	 Include a proposed budget for your program utilizing the enclosed budget forms.

 The budget forms are on pages 23-24.

	DO NOT WRITE BELOW

(For CDGA Use Only)

	Comments:

 17

PART 2: EXPERIENCE
	1. AGENCY EXPERIENCE:

	Describe your agency’s specific experience in providing the service for which funding is requested.

DO NOT WRITE BELOW

(For CDGA Use Only)

Comments:

18
	2. STAFF EXPERTISE:

	 Describe your agency’s specific staff experience in providing the service for which funding is requested. (Include education, years of experience etc.)

	DO NOT WRITE BELOW

(For CDGA Use Only)

	Comments:

 19

	3. FINANCIAL/ORGANIZATIONAL/BOARD & ADMINISTRATIVE STRUCTURE

	 Describe all of the following about your agency:

a. Financial structure:

b. Organizational & Administrative structure:

c. Board structure:

	DO NOT WRITE BELOW

(For CDGA Use Only)

	Comments:

 20

	4. ACCOMPLISHMENTS
A) Existing Agencies (Currently Funded by CDGA):

 Please summarize your performance during the past two years including stated goals and actual
 accomplishments realized to date. Accomplishment numbers are subject to verification by CDGA.

 NOTE: If you are currently funded and are applying for a new activity for which you are not

 currently funded, you must provide THIRD PARTY documentation of your accomplishments for

 the new activity for which you are applying. This may include written statements from current

 funding sources, agency annual reports, etc.
 NOTE: A written narrative alone by the applicant does not qualify as documentation of

 accomplishments.

	B) New Groups (not currently funded by CDGA):

 Please summarize your performance during the past two years including stated goals and actual

 accomplishments realized to date. New groups must Include THIRD PARTY documentation

 verifying the stated accomplishments. This may include written statements from current

 funding sources, agency annual reports, etc.
 NOTE: A written narrative alone by the applicant does not qualify as documentation of

 accomplishments.

	DO NOT WRITE BELOW

(For CDGA Use Only)

	Comments:

 21

	REVIEWER’S SUMMARY

NOTES:

22

AGENCY BUDGET: EXPENSES

Organization: _________________________________

Program Name:________________________________

Show a proposed budget for the program for which you are applying. Include all committed

and pending funds for your program.
	CATEGORY
	Requested

CDBG Funds
	Committed Funds (list source)
	Pending Funds

 (list source)

	Personnel

	
	
	

	Fringe Benefits

	
	
	

	Occupancy/Utilities

	
	
	

	General Services (training, travel, printing, advertising, memberships)

	
	
	

	Supplies (office products, postage, computer and cleaning supplies, etc.)
	
	
	

	Contractual Services (accounting, legal, consulting, insurance)
	
	
	

	Equipment(Purchase/Rental)

	
	
	

	Other Costs(Describe)

	
	
	

	 TOTAL COSTS
	
	
	

23
TOTAL AGENCY BUDGET: REVENUE

(inclusive of all programs operated by your agency)

Organization_____________________________________

Show a three year history of actual revenue received by your agency for the three year period shown.

If more space is needed continue with another page.

	
CATEGORY
	
2014
	
2015
	 2016

	Government Grants (list sources)
	
	
	

	 A.
	
	
	

	 B.
	
	
	

	 C.
	
	
	

	 D.
	
	
	

	 Subtotal
	
	
	

	Foundation Grants (list sources)
	
	
	

	 A.
	
	
	

	 B.
	
	
	

	 C.
	
	
	

	 D.
	
	
	

	 Subtotal
	
	
	

	Other Revenue (list sources)
	
	
	

	 A.
	
	
	

	 B.
	
	
	

	 C.
	
	
	

	 D.
	
	
	

	 Subtotal
	
	
	

	 TOTAL REVENUE
	
	
	

 24
 Board of Directors Roster for Agencies with Grants Administered

by Community Development Grants Administration
Organization Name:__

Organization DUNS Number___

Date Completed: ______________________________
Program Year: 2016
	NAME & TITLE
	RACE
	ADDRESS-INCLUDE

CITY, STATE & ZIP
	TERM

EXPIRATION

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:
	
	
	

	NAME:
	
	
	

	TITLE:

	
	
	

The Slate of Officers of the Board Shall Commence on and End on .
NOTE: THIS FORM MUST BE SUBMITTED WHENEVER THERE ARE BOARD CHANGES.

25
APPENDIX

INCOME CHARACTERISTICS FOR PROGRAM PARTICIPANTS
Based on the Federal Income Guidelines below, the family size and income level of
each beneficiary is determined by the number of members in the household and on
the following chart:

(HUD 2016 Income Limits) Median Income $70,200 (Milwaukee-Waukesha-West Allis MSA)

NUMBER IN
EXTREMELY LOW
 VERY LOW
 LOW INCOME NON LOW

HOUSEHOLD
INCOME LEVEL
 INCOME LEVEL

LEVEL INCOME LEVEL

1
$ 14,750

$ 14,751 - $24,600
 $ 24,601 - $39,350 Over $39,350

2
 16,850

 16,851 - 28,100
 28,101 - 44,950 Over $44,950

3
 20,160

 20,161 - 31,600
 31,601 - 50,550 Over $50,550

4
 24,300

 24,301 - 35,100
 35,101 - 56,150 Over $56,150

5
 28,440

 28,441 - 37,950 37,951 - 60,650 Over $60,650

6
 32,580

 32,581 - 40,750
 40,751 - 65,150 Over $65,150

7
 36,730

 36,731 - 43,550
 43,551 - 69,650 Over $69,650

8
 40,890

 40,891 - 46,350
 46,351 - 74,150 Over $74,150

DEFINITIONS:
1)
Extremely Low Income Level. This income level is at or less than 30% of County Median Income.

2)
Very Low Income Level. This income level is between 31% and 50% of County Median Income.

3)
Low Income Level. This income level is between 51% and 80% of County Median Income.

4) Non Low Income Level – Above 80% of County Median Income.

CDBG TARGET AREAS

[image: image3.emf]
CDBG TARGET AREAS

[image: image4.emf]

[image: image5.emf]

_1189405420.doc
[image: image1.png]//////,///

/////
///////

-

///////////

W/

////

//////,

-

