ADDENDUM NO. ONE (1)
Page 1
REQUEST FOR PROPOSAL NUMBER 952-4499
October 22, 2007

	COUNTY OF FRESNOONE (1)

	ADDENDUM NUMBER: ONE (1)

	952-4499
	RFP NUMBER: 952-4499
	

	Mental Health Services Act Housing Program - Housing Contractor (MHSA)

	October 22, 2007

	Mental Health Services Act Housing Program - Housing Contractor (MHSA)
	PURCHASING USE
	

	
	jlg
	G:\PUBLIC\RFP\952-4499 ADD 1.DOC

	IMPORTANT: SUBMIT PROPOSAL IN SEALED PACKAGE WITH PROPOSAL NUMBER, CLOSING DATE AND BUYER’S NAME MARKED CLEARLY ON THE OUTSIDE TO:

	COUNTY OF FRESNO, Purchasing

4525 EAST HAMILTON AVENUE

FRESNO, CA 93702-4599

	Closing date of proposal will be at 2:00 p.m., on November 16, 2007

 ref date * MERGEFORMAT November 16, 2007.
PROPOSALS WILL BE CONSIDERED LATE WHEN THE OFFICIAL PURCHASING TIME CLOCK READS 2:00 P.M.

	Proposals will be opened and publicly read at that time. All proposal information will be available for review after contract award.

	Clarification of specifications are to be directed to: Gary W. Parkinson

 ref buyer Gary W. Parkinson, phone (559) 456-7110, FAX (559) 456-7831.

	

	NOTE THE following and attached ADDITIONS, DELETIONS AND/OR CHANGES TO THE REQUIRE​MENTS OF REQUEST FOR PROPOSAL NUMBER: 952-4499 AND INCLUDE THEM IN YOUR RESPONSE. PLEASE SIGN AND RETURN THIS ADDENDUM WITH YOUR PROPOSAL.

· Change in Due Date
“Closing date of proposal will be at 2:00 on November 16, 2007.

	ACKNOWLEDGMENT OF ADDENDUM NUMBER ONE (1) TO RFP 952-4499

	COMPANY NAME:
	

	(PRINT)

	SIGNATURE:
	

	NAME & TITLE:
	

	(PRINT)

1) Issue: November 5, 2007 Request for Proposal (RFP) Number 952-4499 Closing Date does not allow enough time for adequate proposal development and response.

Response: RFP No. 952-4499 Closing Date is extended until 2:00 p.m. on Friday, November 16, 2007.

2) Issue: Clarification of Agreement Term

Response: The Agreement Term will begin the 1st day of the month following approval by Fresno County Board of Supervisors and will be subject to renewal on July 1, 2009 for the remaining number of months not to exceed the 3 year (36 month) maximum, at which point a new RFP will be issued for continuing services if needed.
Planning and collaborative activities will begin following BOS approval, anticipated mid to late spring 2008. County retains the right to terminate the Agreement upon giving sixty (60) days advance written notification to the Contractor.

3) Issue: Clarification of RFP intent

Response: This RFP seeks to solicit proposals from qualified vendors to develop, coordinate, implement and evaluate a Housing Program in accordance with the Mental Health Services Act. Responsibilities include development of policies and procedures, housing procurement, strategic planning, and completion and submission of MHSA Housing Program Applications to the State for independent supportive housing projects for the target population (identified under MHSA Housing Program – Definitions on page 24, #36 of the RFP).

The awarded vendor will be the “strategic planner” and coordinator in collaboration with mental health consumers and other community stakeholders for all planning and application processes. The vendor will be responsible for all activities included and required in the application process for MHSA Housing Program funding. Each housing development project will require a separate Housing Program Application be submitted to the State requesting funding. Please reference the MHSA Housing Program Application (www.dmh.ca.gov/mhsa/Housing.asp) dated August 6, 2007 for current application requirements.

Proposals submitted for consideration should identify intended partners, collaborators, and stakeholders to be involved in the Housing planning process, as well as available funding sources for supportive housing development. Proposals and subsequent Housing plan should address the supportive housing needs of each segment of the target population. Given the estimated thousands of individuals and families in the target population, the County acknowledges that funding will ultimately limit the numbers served with supportive housing. Please note that MHSA Housing funding is for independent supportive housing and may not be used to fund facilities for licensed residential treatment programs.

The vendor may choose to subcontract part of the required services to one or more third party. Subcontract shall be in writing and approved as to form and content by the Director, Department of Behavioral Health, prior to execution and implementation of the contract. The director’s approval shall be in writing to the Contractor and must be received before implementation. Any subcontract, together with all other activities by the Contractor, shall not require compensation greater than the total program budget. An executed copy of any such subcontract shall be received by the County before any implementation and shall be retained by the County. The contractor shall be responsible to the County for the proper performance of any subcontract. Any subcontractor shall be subject to those same terms and conditions that the Contractor is subject to under the Agreement.

4) Issue: Clarify available MHSA funding and provide specific guidelines

Response: Funding - Total initial MHSA Housing Program Planning Estimates (including Operating Subsidies) is $9,248,900. The maximum available for MHSA Housing Program Operating Subsidies for Fresno County is $3,083,000. Please reference DMH Letter No.: 07-06 for Initial Planning Estimates for Mental Health Services Act Housing Program at: http://www.dmh.ca.gov/DMHDocs/docs/letters07/07-06.pdf.

As stated in the MHSA Housing Program Application, “Funds provided under the MHSA program must serve the MHSA Housing Program target population. Capital funds may be used for either Rental Housing Developments or Shared Housing Developments. For Rental Housing Developments, applicants will also be required to obtain capital funds from a range of programs administered by other agencies including, but not limited to, the Department of Housing and Community Development (HCD), California Housing Finance Agency (CalHFA), the Tax Credit Allocation Committee (TCAC), localities, and the federal Department of Housing and Urban Development (HUD). However, for shared housing developments, funds form this new program may be used to cover all capital costs up to the funding limits specified in this application.”

The awarded Vendor will seek out other sources of available housing development money for building and utilize MHSA money as a last option to help subsidize the operational costs of developed supportive housing.

Guidelines – In addition to the Housing Program Application, please reference the following DMH sites:

· The Supportive Housing Licensing Guidelines, May 2005 - 7/11//07
· MHSA Housing Toolkit

·
 Mental Health Services Act Housing Program Architectural Guidelines

· Rental Housing Architectural Guidelines [image: image2.png]

- 8/06/07

· Shared Housing Architectural Guidelines [image: image3.png]

- 8/06/07

5) Issue: Clarify Vendor Reporting Requirements

Response: State DMH reporting requirements must be met. These exact requirements are currently being drafted and have yet to be finalized by the State. It is anticipated that reporting will be quarterly to the State and include demographics of those targeted for supportive housing and related statistics. County reporting requirements will reflect, at a minimum, State reporting requirements.

County will require monthly status reports of Housing activities and progress made, as well as quarterly estimated time-lines identifying anticipated activities and completion dates. Monthly reports should summarize community contacts utilized and target population participation and impact. In addition, the County will require that the contractor develop a strategic housing plan for Fresno County which highlights the strategies, potential partnerships and potential funding sources that could be used to fund supported housing programs for adults, transitional age youth and children and their families. The strategic plan will include a perk chart which outlines the activities, steps and timelines for such activities the consultant anticipates in completing this task with inclusion of stakeholder process to meet MHSA requirements.

	G:\PUBLIC\RFP\952-4499 ADD 1.DOC
	(7/04)

	G:\PUBLIC\RFP\952-4499 ADD 1.DOC
	(12/02)

