

BOOK ONE

MIAMI-DADE COUNTY CONSOLIDATED REQUEST FOR APPLICATION (RFA) FOR FY 2014 FUNDING

NON-HOUSING APPLICATION FOR COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG) FUNDING FOR:

- **PUBLIC FACILITIES AND CAPITAL IMPROVEMENTS (PFCI)**
- **ECONOMIC DEVELOPMENT (ED)**
- **PUBLIC SERVICE (PS)**

The RFA Application and Attachments are available on-line at
<http://www.miamidade.gov/housing/>

October 1, 2013

Miami-Dade County
Department of Public Housing and Community Development
701 NW 1st Court, 14th Floor – Miami, Florida 33136

***** APPLICATION DISCLAIMER *****

Please be advised that the United States Congress has not acted on the FY 2014 budget. Congress may reduce funding intended for the above referenced program. The reduction may affect the amount of allocations.

Applicants should check the County's website for updates to the FY 2014 RFA, as dates listed in Books 1-2 are subject to change.

<http://www.miamidade.gov/housing/>

MIAMI-DADE COUNTY PROVIDES EQUAL ACCESS AND EQUAL OPPORTUNITY IN EMPLOYMENT AND SERVICES AND DOES NOT DISCRIMINATE ON THE BASIS OF DISABILITY.

The Department of Public Housing and Community Development (PHCD) does not discriminate based on race, sex, color, religion, marital status, national origin, disability, ancestry, sexual orientation, age, pregnancy or familial status in the access to, admissions to, or employment in, housing programs or activities. If you need a sign language interpreter or materials in accessible format for this event, call 786-469-2155 at least five days in advance. TDD/TTY users may contact the Florida Relay Service at 800-955-8771.

MIAMI-DADE COUNTY

FY2014 CONSOLIDATED REQUEST FOR APPLICATION (RFA)

COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG)

PART I

TABLE OF CONTENTS

THE COMPLETE FY2014 RFA CAN BE FOUND ONLINE AT PHCD's WEBSITE
<http://www.miamidade.gov/housing/>

INTRODUCTION.....	7
ELIGIBLE APPLICANTS.....	9
AMOUNT OF FUNDS AVAILABLE FOR ALLOCATION AND ELIGIBLE ACTIVITIES.....	9
ELIGIBILITY REQUIREMENTS AND EVALUATION CRITERIA	10
APPLICATION INSTRUCTIONS.....	13
APPLICATION DEADLINE AND SUBMISSION LOCATIONS	16
FY2014 RFA SCHEDULE*.....	17
NATIONAL OBJECTIVES FOR CDBG APPLICATIONS	21
PUBLIC FACILITIES AND CAPITAL IMPROVEMENTS (PFCI)	23
ECONOMIC DEVELOPMENT ACTIVITIES	25
TECHNICAL ASSISTANCE AND MICROENTERPRISE LENDING.....	27
BUSINESS INCUBATOR ASSISTANCE PROGRAM (BIAP)	56
PUBLIC SERVICE.....	31
APPLICATION FORMS.....	33
FY2014 REQUEST FOR APPLICATION COVER SHEET.....	41
ACTIVITY APPLICATION SUBMISSION FORM.....	43
ACTIVITY SUMMARY FOR "MUST" PRESENTATION (TAB 4).....	45
RFA SUBMITTAL CERTIFICATION.....	47
APPLICATION: GENERAL SECTION.....	55
PUBIC FACILITIES AND CAPITAL IMPROVEMENTS SUB-SECTION	59
ECONOMIC DEVELOPMENT: MICROENTERPRISE LENDING SUB-SECTION	55
ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE TO BUSINESSES SUB-SECTION	56
ECONOMIC DEVELOPMENT: BUSINESS INCUBATOR ASSISTANCE PROGRAM SUB-SECTION	57
PUBLIC SERVICE SUB-SECTION	59
USEFUL WEBSITES.....	71

**BELOW IS THE TABLE OF CONTENTS FOR THE ATTACHMENTS.
THE ATTACHMENTS MAY BE FOUND ONLINE AT PHCD's WEBSITE ONLY:**
http://www.miamidade.gov/housing/request_RFA.asp

**MIAMI-DADE COUNTY FY2014 REQUEST FOR APPLICATION (RFA)
CONSOLIDATED PLANNING PROCESS
COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG)**

**PART II
TABLE OF CONTENTS**

The following Attachments may apply to the Housing and/or Non-Housing RFA, as indicated below.

Attachment Title	Applies to Housing and/or Non-Housing RFA	Attachment Number
Maps of Targeted Urban Areas	Non-Housing RFA Only	1
Maps of State Enterprise Zones	Non-Housing RFA Only	2
Contractual Job Agreement	Non-Housing RFA Only	3
Promissory Note	Non-Housing RFA Only	4
Miami-Dade County FY2013-2017 Consolidated Plan Priorities	Housing and Non-Housing RFA	5
Priority Needs Level for Neighborhood Revitalization Strategy Areas (NRSAs)	Housing and Non-Housing RFA	6
FY2013 – 2017 Consolidated Plan	Housing and Non-Housing RFA	7
CDBG Program Information	Housing and Non-Housing RFA	8
Performance Measurement Outcome System	Housing and Non-Housing RFA	9
Lead Hazard Requirements Information	Housing and Non-Housing RFA	10
US HUD Calculations of Annual and Adjusted Income	Housing and Non-Housing RFA	11
US HUD Eligibility Matrix Codes	Housing and Non-Housing RFA	12
Miami-Dade County Income Limits	Housing and Non-Housing RFA	13
Construction Cost Breakdown/Scope of Work	Housing and Non-Housing RFA	14
Budget Samples and Forms/Sources & Uses Statement	Housing and Non-Housing RFA	15
Sample of Scope of Services, Action Steps	Housing and Non-Housing RFA	16
Maps of NRSAs and List of Eligible Block Groups	Housing and Non-Housing RFA	17
Glossary	Housing and Non-Housing RFA	18
HOME Investment Partnerships Program Information	Housing RFA Only	19
Emergency Solutions Grant Information	Housing RFA Only	20
Fair Housing Act	Housing RFA Only	21
CHDO Checklist and Listing of Miami-Dade Certified CHDOs	Housing RFA Only	22
Section 8 Housing Quality Standard Guidelines	Housing RFA Only	23
Section 8 Utility Allowance Chart	Housing RFA Only	24
Additional Information on Housing Activities	Housing RFA Only	25
Miami-Dade County Rent Limits	Housing RFA Only	26
Construction Loan Closing Checklist	Housing RFA Only	27
HOME Underwriting Analysis Template	Housing RFA Only	28
Changes to the HOME Program	Housing RFA Only	29
Overview of Lead Sale Housing Rule	Housing RFA Only	30

24 CFR Part 35 – HUD Lead Based Paint Poison Prevention	Housing RFA Only	31
The Renovation Repair and Painting Rule	Housing RFA Only	32
Difference Between US HUD lead Safe Housing and EPA	Housing RFA Only	33
Tenant Furnished Utilities (Except City of Homestead)	Housing RFA Only	34
Tenant Furnished Utilities (City of Homestead ONLY)	Housing RFA Only	35
HUD Income Limits	Housing RFA Only	36
FHFC Income Limits	Housing RFA Only	37
HOME Income Limits	Housing RFA Only	39
HOME Rent Limits	Housing RFA Only	40
FHFC Tax Credit Rent Limits	Housing RFA Only	41
HOME Subsidy Limits	Housing RFA Only	43
List of Entitlement Jurisdictions and Participating Municipalities	Non-Housing RFA Only	44

THIS PAGE INTENTIONALLY LEFT BLANK

MIAMI-DADE COUNTY
FY2014 CONSOLIDATED REQUEST FOR APPLICATION (RFA)
FOR COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG) FUNDING
INTRODUCTION

Miami-Dade County, through the Department of Public Housing and Community Development (PHCD), is soliciting applications under a Consolidated Request for Application (RFA) process to fund activities with Community Development Block Grant (CDBG) funds. Specifically, the **FY2014 Non-Housing RFA** is seeking applications to address the high priority needs in the following categories identified in the County's FY2013 through 2017 Consolidated Plan:

- Public Facilities and Capital Improvements
- Economic Development
 - Technical Assistance to Businesses and Microenterprise Lending
 - Business Incubator Assistance Program
- Public Service

In particular, the County is seeking applications that focus on addressing the high priority needs in the County's Neighborhood Revitalization Strategy Areas (NRSAs) and Eligible Block Groups. ***(Please refer to Attachment 6 for a list of the priority needs levels of the NRSAs and Eligible Block Groups.)*** This RFA is supported by the FY2013-2017 Consolidated Plan approved by the Board of County Commissioners on September 6, 2012 (Please refer to Attachment 8).

Instructions and application forms for the FY2014 Community Development Block Grant (CDBG) RFA are included in this package, and are also available on-line at the PHCD website. Additionally, any updates to this RFA, including responses to questions, will be posted on-line at the PHCD website. Prospective applicants should check the PHCD website regularly for updates at [**www.miamidade.gov/housing/**](http://www.miamidade.gov/housing/)

The application submission deadline is Thursday , October 31, 2013 no later than 12:00 noon. Applications submitted on or before Wednesday October 30, 2013 must be delivered to the Clerk of the Board of County Commissioners located at the *Stephen P. Clark Center*, 111 NW 1st Street, 17th Floor, Miami, Florida 33128.

On Thursday , October 31, 2013, all applications must be delivered to 701 NW 1st Court, 1st Floor Training Room, Miami, Florida 33136 between 9:00 a.m. and 12:00 Noon. A representative from the Clerk's Office will be present to accept the RFA applications.

The Department of Public Housing and Community Development, in cooperation with the Miami-Dade County Homeless Trust, will hold two (2) technical assistance workshops to review the application preparation and submission requirements, changes to the FY2014 evaluation criteria, and program requirement information for both Housing and Non-Housing Activities. The technical assistance workshop schedule and registration information are listed below and are posted on the PHCD website at www.miamidade.gov/housing/.

1. **Joseph Caleb Center**, October 15, 2013
5400 NW 22nd Avenue, Miami, FL 33142
Time: 1:00 p.m. to 5:00 p.m.
2. **South Dade Government Center**, October 16, 2013
10710 SW 211th Street, 2nd Floor, Cutler Bay, FL 33189
Time: 1:00 p.m. to 5:00 p.m.

Questions pertaining to this application must be submitted in writing to the Miami-Dade County Department of Public Housing and Community Development (PHCD), no later than Monday September 30, 2013 to the attention of:

Gregg Fortner, Executive Director

Miami-Dade County Department of Public Housing and Community Development (PHCD)

Overtown Transit Village North

701 NW 1st Court, 16th floor

Miami, FL 33136

phcdresidentservices@miamidade.gov

Responses will be posted by Tuesday October 1, 2013 on the website www.miamidade.gov/housing/

ELIGIBLE APPLICANTS

Not-for-profit Community Based Organizations (CBOs), Community Development Corporations (CDCs) and for-profit entities are encouraged to respond to this Consolidated RFA process by submitting applications for an eligible activity. ***Applicants may apply for multiple funding sources for the same project. However, the applicant must submit a separate application for each funding source.*** Funding eligibility criteria may vary from program to program. Applicants should refer to specific requirements and/or restrictions for each funding source as set forth in this application document.

Applicants proposing activities in 1) entitlement jurisdictions, or 2) municipalities participating in the State of Florida Small Cities CDBG Program (See Attachment 44) will only be considered if they can demonstrate that the proposed activity is of ***Metropolitan Significance*** and is consistent with the high priority needs identified in Miami-Dade County's Consolidated Plan. "***Metropolitan Significance***" is defined as: a) an activity necessary to further the purposes of the Housing and Community Development Act of 1974; b) an activity necessary to further the purposes of Miami-Dade County's community development objectives; and c) an activity which will offer a reasonable benefit to residents within Miami-Dade County's entitlement jurisdiction's boundaries. For further information on the CDBG Program eligibility requirements, refer to Part II, Attachment 8.

AMOUNT OF FUNDS AVAILABLE FOR ALLOCATION AND ELIGIBLE ACTIVITIES

In FY2014, CDBG funding of up to \$3,000,000.¹ will be allocated through this Request for Application (RFA) process. The actual amount received will depend on the Congressional budget and the allocation determined by US HUD. CDBG funds will be allocated to carry out eligible activities under the following categories:

Public Facilities & Capital Improvements	\$513,324
Economic Development	\$1,500,000
Public Service	\$ 986,676
TOTAL CDBG FUNDING TO BE ALLOCATED – FY2014:	\$ 3,000,000

¹ Federal funds are subject to appropriation by the U.S. Congress. The President's budget must be approved and may be subject to reductions. All federal funding amounts are estimates. This solicitation is subject to the receipt of the estimated amount of funds to be received from US HUD. Any award made as a result of this RFA may be reduced or rescinded based upon the actual level of funding received from the government.

² In accordance with Resolution #R-596-12, the amount designated for Economic Development activities represents not less than 50% of available funding to be allocated through the FY2014 RFA, after the reduction of funding reserved for Administration and County Departments.

ELIGIBILITY REQUIREMENTS AND EVALUATION CRITERIA

To be eligible for funding, all proposed activities must meet the requirements listed below. Applicants are strongly encouraged to consider these requirements before preparing an application, as these factors will be used to rate and evaluate proposals.

1. **National Objective:** The proposed activity must meet the US HUD National Objective of benefiting low-to-moderate income (LMI) persons. Applicants proposing activities that will benefit low- and moderate-income persons will be required to provide the appropriate documentation. Applicants must provide the income eligibility requirements for the proposed activity or demonstrate that the activity is located in a Neighborhood Revitalization Strategy Area (NRSA) or Eligible Block Group (please refer to Part II, Attachment 17 for NRSA maps).
2. **Priority Needs:** Activities must address a high priority need identified in the County's FY2013-2017 Consolidated Plan. Applications must describe how the priority needs level will be addressed and provide supporting data. For the list of the NRSA Community Advisory Committee (CAC) Priority Needs Level, please refer to Part II, Attachment 6.
3. **Organizational and Financial Capacity:** Applicants must demonstrate that they are fiscally sound and have the skills, ability and experience required to achieve US HUD's National Objective, and are able to meet other program requirements. Applicants will be evaluated on experience, organizational and administrative capacity, financial capacity and management. This will include a review of résumés, financial statements, monitoring reports, audit findings, and complete inspections of new proposed activity locations.
4. **Leveraging:** Where applicable, applicants must show that they have other sources of funding available for the proposed activity. Since the County only uses its federal and local funds to address funding gaps, other sources of funding must be in place to ensure the successful completion of the project. Documentation must be provided with the application to verify the availability of leveraged resources. Applicants must have complete funding in place, except for the requested gap funding, and applicants must provide a Sources and Uses Statement. Applicants must demonstrate maximum leveraging with non-County funds.
5. **Timely Completion:** Applicants must demonstrate that they have a history of completing projects in a timely manner. For most CDBG activities, *Timely* is defined as one year for CDBG [CFR 570.902] activities, except for Capital Improvement projects.
6. **Track Record:** Prior funded agencies must be in good standing with respect to audit findings and have a track record of completing projects on time, submitting accurate and complete quarterly progress reports, and addressing all monitoring findings. Applicants with an existing PHCD contract that have either 1) failed to demonstrate achievement of the National Objective, or appropriate performance measure under their existing CDBG, HOME, NSP and/or Section 108 loan agreements as well as SHIP and Surtax contractual requirements, or 2) are currently in a delinquent payment status with their existing County contracts, shall be ineligible for funding under the FY2014 RFA.
7. **Site Control:** Where applicable, applicants must demonstrate site control (e.g., title, lease agreement, firm purchase contract, Option-to-Purchase, or Local Government Resolution) of the site or building proposed for funding.
8. **Geographic Location:** The County will give priority to activities that are located in and/or serve the NRSA's and Eligible Block Groups. Applications must describe how these areas and the residents will be served by the proposed activity.
9. **Finish What We Started:** The County will give special consideration to previously funded ongoing Public Facility and Capital Improvement projects, provided the activities remain financially viable, so we can "finish what we started."

INELIGIBLE ACTIVITIES

The general rule is that any activity not specifically authorized under the CDBG regulations and statute is ineligible to be assisted with CDBG funds. In addition, the regulations stipulate that the following activities may **not** be assisted with CDBG funds:

- Buildings used for the general conduct of government are ineligible. However, the removal of architectural barriers from government buildings is eligible under the category of Public Facilities and Capital Improvements.
- General government expenses are ineligible.
- Financing for political activities or to engage in other partisan political activities is ineligible. However, a facility assisted with CDBG funds may be used on an incidental basis to hold political meetings, candidate forums, or voter registration campaigns, if the building is available to all parties and organizations on an equal basis.

The following activities may **not** be assisted with CDBG funds:

- Purchase of equipment is generally ineligible.
 - Compensation for the use of construction equipment through leasing, depreciation, or use allowances, pursuant to OMB Circulars A-21, A-87, or A-122 as applicable for an otherwise eligible activity is eligible.
- Purchase of personal property, including equipment, fixtures, motor vehicles, furnishings, or other personal property is generally ineligible.
- Operating and maintenance expenses of public facilities, capital improvements and services are ineligible. Specific exceptions to this general rule are operating and maintenance expenses associated with public service activities, interim assistance, and office space for program staff employed in carrying out the CDBG program;
- New housing construction except under certain conditions or when carried out by a CBDO.
- Income payments made to an individual or family for items such as food, clothing, housing, or utilities are ineligible.
- One time grants, emergency type grants, or loans for such purposes may be eligible under the category of Public Services.

The eligibility of activities is governed by the CDBG regulations found at 24 CFR Part 570, including but not limited to, 24 CFR 570.201 – 207.

In addition to the above activities, Miami-Dade County will not accept RFA applications for third party consultants, Project Management, Neighborhood Stabilization Program (NSP), Charter or Private Schools, or the National Objectives of *Urgent Need* or *Slum and Blight*.

THIS PAGE INTENTIONALLY LEFT BLANK

APPLICATION INSTRUCTIONS

The Non-Housing RFA Booklet is for CDBG funds ONLY.

General Instructions

- All applicants must include the **Application Cover Sheet** as the **first page** of each application, the Activity Application Submission Form Checklist, and all affidavits contained herein. All applicants must complete the General Section.
- Applicants applying for Housing **or HOME CHDO Operating** Support **or HOME Set-Aside** funds must complete the Housing application forms designated in the Housing Submission Checklist in the Housing Application Booklet.
- **Applications must be submitted in three (3) ring binders. Tabs are required and must be labeled as indicated in the required Checklist/Table of Contents Form. All pages must be numbered. No pages are to be stapled or clipped.**
- All Applicants must submit one (1) original and six (6) copies of the application, **each** of which is to be placed in a 3-ring binder. Do not submit more than one application per activity per binder. The original application must be submitted with the word **“ORIGINAL”** written on the outside of the binder, and each of the six (6) binders must be marked as **“COPY.”** **ALL originals and copies of applications must contain all required documents. Please do not exclude any document from any copy.**
- The cover of each binder must include the name of the agency, the name of the proposed activity and the requested funding source. It should be marked as *“Non-Housing” CDBG or “Housing “HOME..*
- **Applicants, including affiliates and subsidiaries, are limited to three (3) applications per funding source.**
- **All applications must be typed.**
- All applications must be submitted in the legal name of the agency that is applying for funding. The applicant must be an active entity registered with the *Florida Division of Corporations* (<http://www.sunbiz.org>).
- All applicants must provide an Employer Identification Number (EIN/Federal Identification Number) and a D-U-N-S Number. For more information on obtaining the D-U-N-S Number, visit the following web site: <http://fedgov.dnb.com/webform>. The Data Universal Numbering System, also known as D-U-N-S®, is a unique nine-digit identification number that remains with an organization even if the organization is no longer in operation. The D-U-N-S Number® was incorporated into the Federal Acquisition Regulation (FAR) in April 1998.
- Applications must comply with all the requirements of this RFA. Applications that are incomplete or have deficiencies and errors will be submitted to the County Attorney’s Office for legal review and determination of responsiveness.
- Miami-Dade County reserves the right to require and participate in the creation of partnerships to ensure project viability and/or effectiveness of program delivery, should the County determine such action is in the best interest of the County and the community being served. Applicants are

encouraged to coordinate and collaborate with other organizations in carrying out programs funded under this RFA. As part of the proposal, a written agreement specifying the role of each organization in the collaborative arrangement must be included and must be executed by each partner.

- Applicants shall be entitled to an appeals process to dispute their scores, application rankings, and final recommendations for funding. PHCD will implement a formal RFA appeals procedure, which must be completed prior to submission of the funding recommendations to the BCC. All applicants shall be entitled to a review of their application score. This written request must be forwarded in writing, via e-mail, to the attention of Selena Williams at PHCDResidentServices@miamidade.gov.

The agency must submit a formal written request to PHCD within three (3) business days of the publication of the agency's score(s), ranking, and final funding recommendation. To the extent issues are identified in the scoring of the application, the appropriate adjustments to the applicant's score and ranking may be made at that time, prior to final BCC approval. The County shall not address any request that has not been submitted in writing and received by the County within the three-day appeal period. Additionally, the appeals process shall not apply to subsequent recapture/reallocation activities.

Notwithstanding the above, **Miami-Dade County will not fund an entity or affiliate** with defaulted loans, debarment actions or any other legal encumbrances which cause risk to the County funding or are determined by the County, in its sole discretion, to threaten the applicant's ability to timely complete the project proposed, regardless of the merits of the submitted application. Miami-Dade County will not fund entities listed in the Federal Excluded Parties List System, as those entities are prohibited from receiving federal contracts or federally approved subcontracts, or from receiving certain types of federal financial assistance (HOME, ESG, and CDBG funds) and benefits. Miami-Dade County will not fund entities on the County delinquent registry.

PHCD Compliance Requirement: PHCD will adhere to compliance guidelines pursuant to Resolution No. R-630-13 approved by the Miami-Dade County Board of County Commissioners on July 16, 2013. Copies of the resolution, Due Diligence Checklist and Affidavit are located at www.miamidade.gov/housing/

- All projects or activities awarded funds that fail to complete the activity in a timely manner shall be subject to recapture and contract termination.
- **If the proposed activity is new, the applicant MUST make a three to five minute presentation in the area in which the project is located.** If the activity will serve an NRSA, the applicant must make a presentation before the Community Advisory Committee (CAC) of the respective NRSA. Schedules for these meetings are included in this application. The **Activity Summary Presentation Form** will be used to schedule the presentations and must be submitted to Gregg Fortner, Executive Director, by fax at **(786) 469-2226** or via e-mail at PHCDResidentServices@miamidade.gov prior to the dates identified for the MUST Presentations. **Agencies will not be allowed to make an unscheduled presentation.**
- If the activity will serve an eligible block group, the applicant must make a presentation at the Countywide MUST Presentation Meeting scheduled for **Tuesday, October 8, 2013 from 6:00pm to 8:00pm**. The **Activity Summary Presentation Form** will be used to schedule the presentation and must be submitted to the attention of Gregg Fortner, Executive Director, PHCD by fax at **(786) 469-2226** or via e-mail at PHCDResidentServices@miamidade.gov prior to the date of the meeting.

- New applicants are required to submit with the RFA application interior and exterior photographs of the proposed facility or activity location. Applicants must also provide copies of the most current Certificate of Use for the building, if applicable. PHCD staff will conduct a mandatory site visit and physical inspection prior to recommending the agency's project or activity for funding.
- This RFA is not soliciting applications for proposals for third party consultants, studies, Commercial Revitalization Program (CRP) activities, Project Management, Neighborhood Stabilization Program (NSP), Charter or Private Schools, or the National Objective of *Urgent Need*. Funding for these activities may be requested through a separate process. In addition, this RFA is not seeking applications for activities that aid in the prevention or elimination of *Slum and Blight*, as defined by 24 CFR 570.483.
- All agencies applying for CDBG funding under the ***Economic Development, Public Facilities and Capital Improvements*** and ***Public Service*** categories, must complete the **General Section and the appropriate sub-section in the Non-Housing RFA application booklet**.
- All applicants awarded funds shall be required to execute the County's shell CDBG contract and all attachments. All awards will be evidenced by a contract, Memorandum of Understanding (MOU), or interlocal/interdepartmental agreement, as well as appropriate security instruments, including a Promissory Note, if required. The award shall also be evidenced by a Mortgage, in cases where the funding is being used to improve real property and is being secured or collateralized by real estate (applicable only for grants of \$100,000 or greater).
- Field visits will be conducted on behalf of PHCD to evaluate the viability and/or feasibility of the project site with the proposed scope of work and requested funds by the agency.

Environmental Review

Environmental Review forms must be completed in their entirety and received within thirty (30) days of contract execution or funding will be assessed for recapture.

APPLICATION DEADLINE AND SUBMISSION LOCATIONS

- The application deadline is 12:00 Noon on October 30, 2013. Immediately following the deadline, Public Housing and Community Development (PHCD) will open applications and initiate the review process. Once the RFA review process has commenced, **no late applications will be accepted.**
- Faxed or electronic applications will not be accepted.
- Applications must be labeled as directed below:

Mr. Harvey Ruvin
Clerk of the Board of County Commissioners
Stephen P. Clark Center
111 N.W. First Street, 17th Floor
Miami, Florida 33128

Attention: Director's Office
Miami-Dade County
Department of Public Housing and Community Development
Overtown Transit Village North
701 NW 1st Court 14th floor
Miami, Florida 33136

- Applications may be submitted to the Clerk of the Board from Tuesday, October 1, 2013 through Wednesday, October 30, 2013 from 9:00 a.m. to 4:30 p.m., Monday through Friday, except on Holidays observed by the County.
- ON THURSDAY, OCTOBER 31, 2013, APPLICATIONS WILL ONLY BE ACCEPTED FROM THE HOURS OF 9:00 A.M. TO 12:00 NOON AT THE ADDRESS LISTED BELOW:

Miami-Dade County
Department of Public Housing and Community Development
Overtown Transit Village North
701 NW 1st Court – 1st Floor Training Room
Miami, Florida 33136

- Applications will **ONLY** be accepted at the addresses noted above.

FY2014 RFA SCHEDULE*

- The RFA Application will be available for review at the following locations on Tuesday, October 1, 2013. ***(These locations will not have copies available for distribution):***

- ⇒ ***Miami-Dade Public Library***
101 West Flagler Street
Miami, FL 33130
- ⇒ ***Miami-Dade Regional Library***
2455 NW 183rd Street
Miami Gardens, FL 33056
- ⇒ ***South Dade Regional Library***
10750 SW 211th Street
Miami, FL 33189

Applications may also be downloaded from the Miami-Dade County website at the following address: <http://www.miamidade.gov/housing/>

- Technical Assistance Workshops will be conducted by PHCD at the following two (2) locations:
 1. ***Joseph Caleb Center***, October 15, 2013
5400 NW 22nd Avenue, Miami, FL 33142
Time: 1:00 p.m. to 5:00 p.m.
 2. ***South Dade Government Center***, October 16, 2013
10710 SW 211th Street, 2nd Floor, Cutler Bay, FL 33189
Time: 1:00 p.m. to 5:00 p.m.
- The Application submission deadline is **Thursday October 31, 2013**. Applications submitted on or before **Wednesday, October 30, 2013**, must be delivered to the Clerk of the Board of County Commissioners, located at the ***Stephen P. Clark Center***, 111 NW 1st Street, 17th Floor, Miami, Florida 33128.
- During the month of October 2013, **ALL** applicants undertaking new projects or activities are required to make a mandatory **MUST** presentation before the community in which the activity is proposed. If the activity is in a NRSA, the applicant **MUST** make a presentation before the Community Advisory Committee (CAC) that represents the NRSA. ***(Please refer to Page 18 for a schedule of all MUST Meetings.)***

If the activity is not in a NRSA, the applicant will be required to make a presentation at the Countywide **MUST** meeting on TBD. Additionally, applicants proposing activities in the newly designated Cutler Ridge NRSA and Biscayne North NRSA shall be required to make a **MUST** presentation at the Countywide MUST Meeting. The meeting schedule is included below (Please refer to the PHCD website at www.miamidade.gov/housing/ for an update of the respective meeting dates):

Countywide MUST Meeting
(for activities to be located in CDBG Eligible Block Group areas)
Tuesday October 8, 2013

Overtown Transit Village – North
701 NW 1st Court,
1st Floor Training Room
Miami, Florida 33136
6:00 p.m. to 8:00 p.m.

Wednesday, October 9, 2013

Goulds CAC

Goulds Park Facility
11350 SW 216th Street
Goulds, FL 33177
6:00 PM

Tuesday, October 8, 2013

Leisure City/Naranja CAC

Naranja Lakes Community Redevelopment
Agency (CRA) Community Center
27555 SW 140th Street
Naranja, Miami, FL 33032
6:30 PM

Thursday, October 17, 2013

West Little River CAC

Arcola Lakes Park
1301 NW 83rd Street
Miami, FL 33147
6:00 PM

Wednesday, October 16, 2013

Model City CAC

Joseph Caleb Center
5400 NW 22nd Avenue
Miami, FL 33142
6:30 PM

Thursday, October 17, 2013

Perrine CAC

Perrine CAA Enrichment Center
17801 Homestead Avenue
Miami, FL 33157
6:00 PM

Thursday, October 24, 2013

Opa-Locka CAC

Opa-Locka Community Development
Corporation
490 Opa-locka Blvd., Suite 20 (2nd Floor)
Opa-locka, FL 33054
6:30 PM

Wednesday, October 21, 2013

South Miami CAC

US HUD Senior Center
6701 SW 62nd Avenue
South Miami, FL 33143
7:00 PM

Wednesday, October 8, 2013

Cutler Ridge NRSA *

Overtown Transit Village – North
701 NW 1st Court,
1st Floor Training Room
Miami, Florida 33136
6:00 p.m. to 8:00 p.m.

Wednesday, October 8, 2013

Biscayne North NRSA *

Overtown Transit Village – North
701 NW 1st Court,
1st Floor Training Room
Miami, Florida 33136
6:00 p.m. to 8:00 p.m.

* Awaiting final U.S. HUD approval of proposed NRSA designation

* Awaiting final U.S. HUD approval of proposed NRSA designation.

- **Public Hearing:** The staff funding recommendations are normally considered by the Health and Social Services Committee. This serves as the **public hearing** in the Action Plan process, [24 CFR 91.105] - Citizen Participation Plan and local governments, [24 CFR 91.105(a)(1)].
- The FY2014 Action Plan will be submitted to US HUD as part of the FY2013 – 2017 Consolidated Plan upon approval by the Board of County Commissioners (BCC).
- Contract Development will begin immediately upon approval of the Action Plan by US HUD.

THIS PAGE INTENTIONALLY LEFT BLANK

COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

Miami-Dade County's Community Development Block Grant (CDBG) Program allocates funds from US HUD to not-for-profit community-based development organizations, community development corporations, community-based organizations, municipalities, for-profit entities, and County departments to support activities that benefit low- and moderate-income persons. This section describes the basic eligibility requirements under the CDBG program and the types of activities that will be funded through the FY2014 Non-Housing RFA, which include:

- **Public Facilities and Capital Improvements (PFCI)**
(for activities in NRSAs & Eligible Block Groups ONLY)
- **Economic Development Activities (ED)**
 - Technical Assistance and Microenterprise Lending
 - Business Incubator Assistance Program (BIAP)
- **Public Service (PS)**

Non-Housing Applications that address the NRSA priority needs levels shall receive highest priority. Funding under the FY2014 RFA shall be limited to the *Public Facilities and Capital Improvements*, *Economic Development*, and *Public Service* activities listed in Part II, Attachment 6.

NATIONAL OBJECTIVES FOR CDBG APPLICATIONS

The primary objective of the CDBG program is to benefit low- and moderate-income persons who earn at or below 80% of the Area Median Income (AMI) and/or reside in census block groups where at least 51% of the population is at low- and moderate-income levels [Code of Federal Regulations (CFR) 570.208(a)]. Without exception, federal regulations require all CDBG program activities to meet one of the National Objectives listed below:

- **National Objective 1:** Principally benefits low- and moderate-income persons who earn at or below 80% of the Area Median Income (AMI), [CFR 570.208(a)]
- **National Objective 2:** * Aids in the prevention or elimination of Slum and Blight, [CFR 570.208(b)]
- **National Objective 3:** * Qualifies as a certified Urgent Need, [CFR 570.208(c)]

Section 24 CFR 570.208 of the US HUD regulations lists the criteria to determine whether a CDBG-assisted activity complies with the US HUD National Objectives stated above.

* **Applications for the Slum and Blight National Objective and the Urgent Need National Objective ARE NOT being considered for funding under the FY2014 RFA.**

THIS PAGE INTENTIONALLY LEFT BLANK

PUBLIC FACILITIES AND CAPITAL IMPROVEMENTS (PFCI)

Up to \$513,324 in CDBG Program funds are available for ***Public Facilities and Capital Improvements (PFCI)*** through the FY2014 RFA. Funding under this category shall be limited to activities in the NRSAs and Eligible Block Groups.

Public Facilities and Capital Improvements **must principally benefit low- and moderate-income persons**. Entities eligible for funding include Miami-Dade County Departments, Participating Municipalities, and not-for-profit organizations.

Eligible Activities

The acquisition, construction, rehabilitation, or installation of public facilities and capital improvements are eligible activities under CDBG. The specific types of facilities and improvements eligible for CDBG funding under 24 CFR 570.201(c) include:

- The construction or installation of infrastructure improvements, such as street improvements, tree planting, or water and sewer lines;
- Neighborhood facilities such as recreational facilities, parks, and playgrounds; and
- Facilities for persons with special needs such as facilities for battered spouses, nursing homes, group homes for the disabled, or transitional housing for the homeless.

If the assisted facility is owned by a not-for-profit organization, the CDBG regulations stipulate that the facility must be open to the public during normal working hours. All facilities constructed with CDBG funds must comply with ADA requirements, per [24 CFR 570.614(b)]. Public Facilities and Improvements eligible for assistance are subject to the policies in 24 CFR 570.200(b).

Examples of Public Facilities and Capital Improvements

- Flood Drainage Improvements
- Water/Sewer infrastructure
- Street Improvements
- Sidewalk Improvements
- Tree Planting (This activity requires the applicant to provide a proposed tree planting plan for an approved capital facilities improvement project funded with CDBG funds. The tree planting plan should address the environmental benefits, such as use of native trees or trees that require minimal maintenance.)
- Parks
- Recreational Facilities
- Neighborhood Facilities
- Health Facilities
- Child Care Centers
- Senior Centers
- Handicapped Centers
- Homeless Facilities (excluding operating costs)
- Youth Centers
- Facilities for Abused and Neglected Children
- Asbestos Removal
- Facilities for AIDS Patients (excluding operating costs)

Eligible Costs Associated with Activities may include:

- Energy efficiency improvements;
- Handicapped accessibility improvements (including improvements to buildings used for general conduct of government); and
- Architectural design features and other treatments aimed at improving aesthetic quality (e.g., sculptures, fountains).

Ineligible Activities:

- The maintenance and repair of public facilities and capital improvements is generally ineligible (e.g., filling potholes, repairing cracks in sidewalks, mowing grass at public recreational areas or replacing street light bulbs).
- Operating costs associated with public facilities or capital improvements are ineligible unless part of a CDBG-assisted public service activity or eligible as an interim assistance activity.
- A public facility otherwise eligible for assistance under the CDBG program may be assisted with CDBG funds even if it is part of a multiple use building containing ineligible uses, if:
 - The public portion of the facility that is otherwise eligible and proposed for assistance will occupy a designated and discrete area within the larger facility; and
 - It can be determined that the costs attributable to the facility proposed for assistance is separate and distinct from the overall costs of the multiple-use building and/or facility. Allowable costs are limited to those attributable to the eligible portion of the building or facility.

Evaluation Criteria

Each application may be awarded a maximum of 100 points (50 points for the General Section and 50 points for the Public Facilities and Capital Improvements Sub-section.) The following table lists the evaluation criteria and maximum points that may be obtained for each evaluation criterion:

Public Facilities and Capital Improvements

Evaluation Criteria	Maximum Points
General Section	
1. Geographic Location	30
2. High Priority Needs	20
Total General Section	50
Public Facilities and Capital Improvements Sub-Section	
1. Site Control	15
2. Pre-Development	15
3. Shovel-Ready	20
Total Public Facilities and Capital Improvements Sub-Section	50
Total:	100 points

ECONOMIC DEVELOPMENT ACTIVITIES

Under the FY2014 Non-Housing RFA, approximately \$1,500,000 in CDBG program funds are available for ***Economic Development*** activities in the categories listed below. Upon receipt of all applications under the Economic Development category, each application will be scored and ranked based upon the sub-category under which the applicant requested funds. The Economic Development sub-categories are as follows:

Technical Assistance to Businesses and Microenterprise Lending:

This activity involves providing technical assistance and training directly to businesses (written agreements with businesses are required) on topics such as business planning, accounting and financial management, and marketing. Qualified agencies may apply to provide technical assistance to businesses that have five or fewer employees, one or more of whom owns the enterprise.

Not-for-profit agencies that provide microenterprise or small business loans are eligible to apply under this category, including intermediaries, revolving loan funds, and/or Community Development Financial Institutions (CDFIs). CDBG funds awarded under this category shall be awarded, principally, to expand the respective agency's lending capacity, and shall be limited to the origination of microenterprise or small business loans to for-profit businesses serving the NRSAs and Eligible Block Groups (EBGs) only.

Business Incubator Assistance Program – BIAP:

The purpose of the Business Incubator Assistance Program (BIAP) is to help sustain existing businesses and attract new businesses into low- and moderate-income communities by providing cost-effective business support services and resources under one roof. Please be advised that, effective in FY2014, all small businesses receiving CDBG assistance from any County funded Business Incubator must apply to become certified as a Miami-Dade County *Green business*. Businesses seeking green certification should be directed to the following website:

http://green.miamidade.gov/business_certification.htm

Please note, however, that failure to meet the criteria for certification as a *Green business* shall not disqualify the business from receiving assistance from a CDBG-assisted Program. This policy will allow small businesses to learn about and implement sustainable business practices in their day-to-day operations.

The pages that follow provide a more detailed description of the above categories and the eligibility requirements.

TECHNICAL ASSISTANCE AND MICROENTERPRISE LENDING

TECHNICAL ASSISTANCE

Through the **Technical Assistance to Businesses Program**, non-profit agencies are able to help foster economic development in low- and moderate-income communities by providing capacity-building support to local businesses. ***The goal is to help strengthen and develop businesses, with the overall objective of creating and retaining jobs.***

National Objective

The CDBG National Objective for the *Technical Assistance to Businesses* program is *Low-Mod Jobs* (LMJ, 24 CFR 570.208(a)(4)). Federal regulations require that one job be created for every \$35,000 awarded.

Eligible Activities

PHCD is requesting proposals from qualified agencies to provide Technical Assistance to Businesses and to assist in job creation. Services and resources to be provided include, but are not limited to, the following:

- Providing business development training;
- Assisting businesses with business operations related support;
- Assisting businesses in securing loans, grants, and other financial resources;
- Facilitating networking opportunities;
- Assisting businesses with the development and implementation of a business plan; and
- Expanding availability of services to businesses through an established marketing and outreach plan targeted to businesses located in the County's NRSAs and Eligible Block Groups.

Activity Requirements

Eligible applicants must meet all the requirements listed below:

- Must have experience providing technical assistance to businesses;
- Must have an established business development curriculum which must be submitted to, and approved by, PHCD;
- Must be able to provide essential business development services and resources;
- Must be able to provide proof that not less than 51% of the jobs created will be for low-to-moderate income persons. Federal regulations require the creation of one job per \$35,000 awarded;
- Must demonstrate that once a job is created, that it is sustained for a period of not less than one (1) year;
- Must have established relationships with professional service providers (i.e. Small Business Administration, accountants, marketing consultants, loan underwriters, etc.) and others comprising a local business support network;
- Must adhere to a mandatory intake process; and
- Must provide a marketing plan to demonstrate outreach efforts and how services will be promoted.

Ongoing Responsibilities and Monitoring

Agencies receiving CDBG funds will be required to submit quarterly progress reports and will be subject to an annual monitoring site visit. The reports will be reviewed to assess the activity's progress in creating jobs for low- and moderate-income persons. The awardees must document and maintain records of jobs created, as well as the training, technical assistance, and all other services provided for five (5) years after the US HUD National Objective is met.

MICROENTERPRISE LENDING COMPONENT

Not-for-profit agencies that provide microenterprise or small business loans are eligible to apply under this category, including intermediaries, revolving loan funds, and/or Community Development Financial Institutions (CDFIs). CDBG funds awarded under this activity shall be awarded, principally, to expand the respective agency's lending capacity, and are expected to be utilized by the agency to increase its origination of microenterprise or small business loans to for-profit businesses serving the NRSAs and Eligible Block Groups (EBGs).

Through the **Microenterprise Lending Program**, not-for-profit intermediaries, revolving loan funds, and CDFIs are able to help foster economic development in low-to-moderate income communities by providing capacity-building support to local businesses, as well as critical access to micro and small business loans ranging from \$5,000 to \$25,000. The goal of the program is to help strengthen and develop microenterprise businesses located in the County's NRSAs and Eligible Block Groups (EBGs) within the County's Entitlement boundaries, with the overall objective of creating and retaining jobs.

National Objective

The CDBG National Objective of the *Microenterprise Lending Program* is *Low-Mod Jobs* (LMJ, 24 CFR 570.208(a)(4)). Federal regulations require that one job be created for every \$35,000 awarded.

Eligible Activities

PHCD is requesting proposals from qualified not-for-profit intermediaries, revolving loan funds, and CDFIs to provide microenterprise and small business loans to for-profit businesses and to assist in job creation. Services and resources to be provided may include, but are not limited to:

- Providing below market-rate secured and unsecured short-term loans
- Providing business development technical assistance
- Facilitating networking opportunities

Activity Requirements

Eligible applicants must meet all the requirements listed below:

- Must have experience as a financial intermediary providing loans to small businesses, with the requisite infrastructure, policies, and guidelines in place to underwrite and service such loans;
- Must have established, documented, and proven track record of providing technical assistance to small businesses, including businesses located in the NRSAs and/or Eligible Block Groups;
- Must be able to provide proof that not less than 51% of the jobs created will be for low-to-moderate income persons. Federal regulations require the creation of one job per \$35,000 awarded.
- Must demonstrate that once a job is created, that it is sustained for a period of not less than one (1) year.
- Must have established relationships with professional service providers (e.g., Small Business Administration, not-for-profit technical assistance providers, accountants, marketing consultants, loan underwriters, etc.) and others comprising a local business support network.
- Must provide a marketing plan to demonstrate outreach efforts and how services will be promoted in the NRSAs and Eligible Block Groups.

Ongoing Responsibilities and Monitoring

Agencies receiving CDBG funds will be required to submit quarterly progress reports and will be subject to an annual monitoring site visit. The reports will be reviewed to assess the activity's progress in creating jobs for low- and moderate-income persons. The awardees must document and maintain records of loans provided, jobs created, as well as the training, technical assistance, and all other services provided for five (5) years after the national objective is met.

Evaluation Criteria

Each application may be awarded a maximum of 100 points (50 points for the General Section and 50 points for the Economic Development Sub-section). The following table lists the evaluation criteria and maximum points that may be obtained:

Economic Development: Technical Assistance and Microenterprise Lending	
Evaluation Criteria	Maximum Points
General Section	
1. Geographic Location	30
2. High Priority Needs	20
Total General Section	50
Technical Assistance and Microenterprise Lending Sub-Section	
1. Soundness of Approach	25
2. Services Provided	25
Technical Assistance and Microenterprise Lending Sub-Section	50
Total:	100 points

BUSINESS INCUBATOR ASSISTANCE PROGRAM (BIAP)

The purpose of the Business Incubator Assistance Program (BIAP) is to provide cost-effective business support services and resources to new and growing microenterprise businesses under one roof by offering a wide range of business training, support programs, flexible leases, networking opportunities, and shared equipment in a professional setting. The primary goals of the BIAP are sustaining existing microenterprise businesses and attracting new microenterprise businesses into low- and moderate-income communities.

Effective for FY2014, all small businesses receiving CDBG assistance from Business Incubators shall agree to apply to become certified as a Miami-Dade County *Green business*. Businesses seeking green certification should be directed to the following website:

http://green.miamidade.gov/business_certification.htm.

Please note, however, that failure to meet the criteria for certification as a *Green business* shall not disqualify the business from receiving assistance from a CDBG-funded program. This strategy will allow small businesses to learn about and implement sustainable business practices in their day-to-day operations.

National Objective

The CDBG National Objective of this program is *Low-Mod Jobs* (LMJ), 24 CFR 570.208(a)(4)). Federal regulations require that one job be created for every \$35,000 awarded.

Program Objectives

PHCD is requesting proposals from qualified Business Incubator operators to implement a BIAP using CDBG funds to provide business support services and resources that include, but are not limited to:

- Providing business planning and business development training (must use an established curriculum);
- Assisting microenterprises with technical assistance and other business operations related support;
- Assisting microenterprises in securing loans, grants, and other financial resources;
- Providing office space, conference room, and equipment;
- Facilitating networking opportunities;
- Assisting microenterprises with developing and implementing a business plan;
- Providing affordable workspace and business support services to microenterprises;
- Growing new microenterprises; and
- Expanding the availability of services to businesses in the County's NRSA's, Eligible Block Groups (EBGs), and Enterprise Zones through an established marketing plan.

Eligible Applicants

The activity location must have at least 500 square feet of commercial office space specifically dedicated to the microenterprise businesses. Eligible applicants must meet all the requirements listed below:

- Must be a Business Incubator for at least three (3) years;
- Must be able to provide space to "house" a minimum of five (5) microenterprises for a minimum of three (3) years;
- Must be located in one of the following designated areas:
 - Neighborhood Revitalization Strategy Area (NRSA)
 - Enterprise Zone
 - CDBG Eligible Block Groups
- Must be able to provide proof that at least 51% of the jobs created will employ low-to-moderate income persons. Federal regulations require the creation of one job per \$35,000 awarded;

- Must demonstrate that once a job is created, that it is sustained for a period of not less than one (1) year;
- Must have an established business development curriculum;
- Must be able to provide essential business development services and resources;
- Must have operational office equipment (e.g., computers, internet access, fax, copier, telephones, etc.) for use by the microenterprises;
- Must adhere to a mandatory intake process; and
- Must provide a marketing plan to demonstrate outreach efforts and how services will be promoted in the NRSAs and Eligible Block Groups (EBGs).

Eligible Participants

Eligible microenterprises participating in the Business Incubator Assistance Program must meet CDBG guidelines referenced in 24 CFR 570.201(o), which defines *microenterprise* as a commercial enterprise that has five or fewer employees, one or more of whom owns the enterprise. The microenterprise must also be established in a low-to-moderate income neighborhood, as defined in [24 CFR 570.208(a)(1).]

Ongoing Responsibilities and Monitoring

The awarded agencies must provide on-going essential business operation services for new and growing microenterprises in low-to-moderate income neighborhoods. The awardees must be able to provide a physical incubator facility to house a minimum of five (5) microenterprises (for a term of no more than three (3) years per business) and have the capacity and resources to serve microenterprises functioning at various stages of development. The awardees must document and maintain records of the training, technical assistance, and all other business operation support services carried out for eligible participants for five (5) years after the US HUD National Objective is met. The Business Incubator Assistance Program will be monitored through quarterly progress reports and annual site visits pursuant to CDBG requirements.

Evaluation Criteria

Each application may be awarded a maximum of 100 points (50 points for the General Section and 50 points for the Economic Development Sub-section). The following table lists the evaluation criteria and maximum points that may be obtained:

Business Incubator Assistance Program (BIAP)

Evaluation Criteria	Maximum Points
General Section	
1. Geographic Location	30
2. High Priority Needs	20
Total General Section	50
Business Incubator Assistance Program Sub-Section	
1. Services Provided	25
2. Activity Facility Operations	25
Business Incubator Assistance Program Sub-Section	50
Total:	100 points

PUBLIC SERVICE

Approximately \$986,676 in CDBG Program funds are available for **Public Service** activities through the FY2014 RFA. To be eligible for CDBG assistance, a public service must be either a new service or a quantifiable increase in the level of an existing service above that which has been provided in the 12 calendar months before the submission of the County's FY 2013 Action Plan. **Only Public Service activities recommended for funding through the Commission District Fund (CDF) allocation process shall be eligible for funding under the Public Service category.**

National Objective

CDBG-funded public service activities are typically categorized under the Low-Mod Income (LMI) Benefit National Objective as Low-Mod Clientele (LMC) activities. Limited Clientele (LMC) activities must benefit a specific targeted group of persons, of which 51% must be Low-Mod Income. In order to meet the LMC criteria, the activity must:

- Serve at least 51% Low-Moderate Income persons, as evidenced by documentation and data concerning beneficiary family size and income;
- Have income-eligibility requirements which limit the service to persons meeting the LMI income requirement, as evidenced by the administering agency's procedures, intake/application forms, income limits, and other sources of documentation; and
- Serve primarily LMI persons.

Eligible Activities

Public Service activities **must principally benefit low- and moderate-income persons.** Entities eligible for funding include Miami-Dade County Departments, Participating Municipalities, and not-for-profit Community Based Development Organizations (CBDOs) and Community Development Corporations (CDCs). Eligible activities under the Public Service category are governed by US HUD regulations under 24 CFR 570.201(e). The CDBG regulations allow the use of grant funds for a wide range of public service activities, including, but not limited to:

• Transportation Services	• Recreational services
• Employment services (e.g., job training)	• Education programs
• Employment services (e.g., job training)	• Energy conservation
• Crime prevention and public safety	• Services for senior citizens
• Child care	• Services for homeless persons
• Health services	• Substance abuse services (e.g., Counseling and treatment)

CDBG funds may be used to pay for labor, supplies, and material as well as to operate and/or maintain the portion of a facility in which the public service is located. This includes the lease of a facility, equipment, and other property needed for the public service. PHCD will award bonus points to applicants who propose to target their services and activities to the following target populations:

• Children, youth and families	• Abused children
• Battered spouses	• Elderly persons
• Homeless persons	• Persons living with AIDS
• Migrant farm workers	• Severely disabled adults, including mentally and physically challenged populations

Activity Requirements

If awarded funding, the entire CDBG award amount will not be available to access immediately, but will be distributed proportionately in accordance with each agency's scope and budget during the contract period.

Ongoing Responsibilities and Monitoring

Agencies receiving CDBG funds will be required to submit quarterly progress reports and will be subject to monitoring site visits. The reports will be reviewed to assess the activity's progress in achieving the US HUD National Objective. The awardees must document and maintain records of persons served, services provided, and where applicable, household size and income documentation, for five (5) years after the US HUD National Objective is met.

Evaluation Criteria

Each application may be awarded a maximum of 100 points, including 50 points for the General Section and 50 points for the Public Service Sub-section. The following table lists the evaluation criteria and maximum points that may be obtained for each evaluation criterion:

Public Service

Evaluation Criteria	Maximum Points
General Section	
1. Geographic Location	30
2. High Priority Needs	20
3. Total General Section	50
Public Service Sub-Section	
1. County High Priority Public Service Need/Target Population Served	10
2. Partnerships and Collaborative Efforts with Other Service Providers	25
3. Years Experience Providing the Proposed Activity	10
4. Cost of Service Per Client	5
Total Public Service Sub-Section	50
Total:	100 points

APPLICATION FORMS

THIS PAGE INTENTIONALLY LEFT BLANK

APPLICATION CHECKLIST/TABLE OF CONTENTS (Tab 2)

**ALL DOCUMENTS MUST BE INCLUDED IN EACH SUBMISSION BINDER.
PLEASE SUBMIT THESE IN THE ORDER AS THEY APPEAR IN THE LIST BELOW AND LABEL THE
SECTIONS WITH THE CORRESPONDING TAB TITLE AND NUMBER.**

ALL DOCUMENTS MUST HAVE PAGE NUMBERS

Checklist for General Section

Tab	Document	Required	Page #
1.	Application Cover Sheet	Required	
2.	Application Checklist/Table of Contents	Required	
3.	Activity Application Submission Form	Required	
4.	Activity Summary for MUST Presentations	Required	
5.	Application: General Section	Required	
6.	Application: Sub-Section (Public Facilities & Capital Improvements (PFCI); Economic Development (ED); or, Public Service (PS) (as applicable)	Required	
	Detailed Activity Description	Required	
	Activity Location and Description of Service Area (Include interior and exterior pictures of activity location.)	Required	
	Proposed Accomplishments	Required	
	Quarterly Milestones	Required	
	Priority Needs Statement	Required	
	Action Steps	Required	
	Statement of Metropolitan Significance (Only for activities in Entitlement Cities.)	Only If Applicable	
7.	Scope of Services – Including Activity Description, Location, Proposed Accomplishments, and Action Steps (See Part II – Attachment 16.) Please label and include page numbers for each of the sections listed below:	Required	
8.	Budget – The applicant shall submit a full and complete total budget including a listing of all funds, which are expected to be utilized as a match or to partially fund the project or program other than the funds that the applicant is requesting in its proposal. In addition, the applicant shall submit written documentation of all anticipated funding sources other than the FY2014 funds requested. (See Part II, Attachment 15.) Please label and include page numbers for each of the sections listed below.	Required	
	Agency Budget	Required	
	Agency Assets and Liabilities	Required	
	Certified Audit Report – Performed by an independent auditor	Required	
	Detailed Activity Budget	Required	
	Five-Year Operating Pro-Forma (For Public Facilities and Capital Improvements and Special Economic Development Projects Only)	Only If Applicable	
	Sources & Uses Statement for Proposed Activity (See Attachment 15)	Required	
	Leveraged Sources (Award Letters, Signed Affidavits, and/or Letters of Commitment)	Required	
9.	RFA Submittal Certification	Required	
10.	W-9 Form* - Request for Taxpayer Identification Number and Certification	Required	

Tab	Document	Required	Page #
11.	Tax Exempt Status Letter* - Evidence of the not-for-profit status.	Required	
12.	IRS 990* - Description of the not-for-profit status.	Required	
13.	Governing Board* - Names and addresses.	Required	
14.	Current Articles of Incorporation* and Corporate Documents - Please label and include page numbers for each of the sections listed below.	Required	
	Articles of Incorporation/Corporate Certification	Required	
	Current Certificate of Good Standing or Certificate of Status – From the State of Florida	Required	
	Business License		
	Partnership Agreement	Only if Applicable	
	Board Resolutions (If applicable)	Only if Applicable	
15.	Current By-Laws*	Required	
16.	Contact Information for All Partners – Names of the organizations, individuals and the specific governmental agencies involved in the partnership, to include contact person(s), addresses and telephone numbers for each and their role in the project. Identify not-for-profit versus for-profit organizations and include DUNS numbers for each organization.	Required	
17.	Program Income Agreement with PHCD	Only if Applicable	
18.	Résumés and Organizational Chart	Required	
19.	Appeals or Other Pending Issues	Only if Applicable	
20.	Certificate of Use for Activity Location (Only if Applicable)– PHCD staff will conduct an on-site mandatory inspection to confirm location prior to recommending funding.	Required	

Checklist for Public Facilities and Capital Improvements (PFCI) Sub-section

Tab	Document	Required	Page #
1-PFCI	Site Control Documentation	Required	
2-PFCI	Feasibility/Market Analysis	Required	
3-PFCI	Environmental Reviews	Required	
4-PFCI	Past Experience	Required	
5-PFCI	Public Approval Documentation (Land Use, Zoning, Permits, etc.)	Required	
6-PFCI	Infrastructure and Utility Services	Required	
7-PFCI	Construction Project Manager	Required	
8-PFCI	Development Team	Required	
9-PFCI	Plans and Renderings	Required	
10-PFCI	Project Status	Required	
11-PFCI	Lease Agreement(s) with prospective Tenants	Required	
12-PFCI	Benefits to Low- and Moderate-Income Persons	Required	
13-PFCI	Activity Timeline	Required	
14-PFCI	LEED Standards	Only If Applicable	

Checklist for Microenterprise Lending AND Technical Assistance to Businesses Sub-section

Tab	Document	Required	Page #
1-TA	Job Creation Plan	Required	
2-TA	Past Experience	Required	
3-TA	Experience in the NRSAs	Required	
4-TA	Business Assistance Capacity	Required	
5-TA	Collaborative Agreements with Service Providers	Required	
6-TA	Training and Job Creation in Green Manufacturing Jobs	Only If Applicable	
7-TA	Training and Job Creation in Green Jobs	Only If Applicable	
8-TA	Job Creation Agreements	Required	
9-TA	Loan Underwriting Guidelines; Lending Policies and Procedures; Copy of Standard Loan Application	Required	

Checklist for Business Incubator Assistance Program Sub-section

Tab	Document	Required	Page #
1-BI	Collaborative Agreements with Service Providers	Required	
2-BI	Graduation Requirements	Required	
3-BI	Annual Capacity	Required	
4-BI	Past Experience	Required	
5-BI	Training Curriculum	Required	
6-BI	Training and Job Creation in Green Manufacturing Jobs	Only If Applicable	
7-BI	Training and Job Creation in Green Jobs	Only If Applicable	

Checklist for Public Service Sub-section

Tab	Document	Required	Page #
1-PS	Narrative Description of Program and Services Provided	Required	
2-PS	Narrative Description of Target Market to be Served	Required	
3-PS	Documentation of Need (e.g., data, statistics, surveys, reports, studies, etc.)	Required	
4-PS	Map of Target Area/Geographic Area to be served	Required	
5-PS	Collaborative Agreements with Service Providers	Required	
6-PS	Site Control Documentation (e.g., deed, lease agreement)	Required	
7-PS	Past Experience	Required	
8-PS	Marketing & Outreach Plan	Required	

I HEREBY CERTIFY THAT THIS PROPOSAL IS COMPLETE, AS INDICATED ABOVE, AND THAT THE INFORMATION PROVIDED IS TRUE AND ACCURATE.

AGENCY/APPLICANT _____

PENALTY FOR FALSE OR FRAUDULENT STATEMENT

U.S. Code Title 18, Section 1001, provides that a fine of up to \$10,000 or imprisonment for a period not to exceed five years, or both, shall be the penalty for willful misrepresentation and the making of false, fictitious statements, knowing same to be false.

FOR AN OATH OR AFFIRMATION:
STATE OF FLORIDA
COUNTY OF MIAMI-DADE COUNTY

Sworn to (or affirmed) and subscribed before me this _____ day of _____, 20____, by
_____ (name of person making statement).

(NOTARY SEAL)

Signature of Notary Public-State of Florida)_____
(Name of Notary Typed, Printed, or Stamped) _____

Personally Known _____ or Produced Identification _____

Type of Identification Produced _____

THIS PAGE INTENTIONALLY LEFT BLANK

APPLICATION COVER SHEET

(Tab 1)

FY2014 REQUEST FOR APPLICATION (RFA)

AGENCY / DEVELOPER / APPLICANT INFORMATION:

Legal Name: _____

Organization's Fed. Tax or Employer Identification Number (TIN /EIN): _____

Organization's Dun & Bradstreet D-U-N-S # (Required): _____

To obtain a DUNS # please call 1.866.705.5711 or visit <http://fedgov.dnb.com/webform>)

Contact Person _____ Phone: _____ e-mail: _____

MAILING ADDRESS (P.O. Boxes will not be accepted):

Address Line 1 _____

Address Line 2 _____

City _____ State _____ Zip+4 _____

To answer the questions below, you may obtain the information at the following link:

<http://gisims2.miamidade.gov/Cservices/CSReport.asp?>

County Commission District(s) where activity is located

--Please circle District number(s)

1 2 3 4 5 6 7 8 9 10 11 12 13
County Wide

County Commission District(s) where clients reside (service area):

--Please circle District number(s)

1 2 3 4 5 6 7 8 9 10 11 12 13
County Wide

Neighborhood Revitalization Strategy Area(s):

Low-Mod Area (LMA Benefit Eligible Block Group(s) _____

Opa-locka _____

South Miami _____

Goulds _____

Model City _____

Biscayne North _____

Leisure City/Naranja _____

West Little River _____

Perrine _____

Cutler Ridge _____

Are you applying for Homeless Funds? Yes ___ No ___

ACTIVITY INFORMATION:

Activity Title: _____

For this activity, please list the total amount of CDBG funds requested: \$ _____

THIS PAGE INTENTIONALLY LEFT BLANK

ACTIVITY APPLICATION SUBMISSION FORM
(Tab 3)

AGENCY/APPLICANT: _____

ACTIVITY TITLE: _____

**DATE APPLICATION
SUBMITTED:** _____

THIS PAGE INTENTIONALLY LEFT BLANK

ACTIVITY SUMMARY FOR “MUST” PRESENTATION (Tab 4)

(For New Applications Only)

Please submit one (1) form for each proposed activity by via fax at **786-469-2226**, or via e-mail at **PHCDResidentServices@miamidade.gov**.

AGENCY/APPLICANT NAME: _____

CONTACT PERSON (NAME AND TITLE): _____

TELEPHONE NUMBER: _____ FAX NUMBER: _____

AGENCY/APPLICANT DUNS NUMBER: _____

E-MAIL: _____

AGENCY/APPLICANT ADDRESS: _____

ACTIVITY TITLE: _____

TYPE OF ACTIVITY: _____

<input type="checkbox"/> ECONOMIC DEVELOPMENT	<input type="checkbox"/> PUBLIC SERVICE
<input type="checkbox"/> PUBLIC FACILITIES & CAPITAL IMPROVEMENTS	<input type="checkbox"/> HOUSING

LOCATION OF ACTIVITY (ADDRESS OR FOLIO NUMBER): _____
CITY: _____ STATE _____ ZIP: _____

ACTIVITY DESCRIPTION Provide an Abbreviated Activity Description statement about your proposed project **(Who, What, When, Where, Why, and How)**. An example of a good abbreviated description is: Construction of an ADA walkway, ADA parking, fencing/landscaping for 50 low/mod income Alzheimer's clients in an adult day care program located in the Model City NRSA, 123 Main Street, in Commission District 3.

LIST THE COMMISSION DISTRICTS THE ACTIVITY WILL SERVE (1 thru 13):

<http://gisims2.miamidade.gov/Cservices/CSReport.asp> _____

LIST THE NAME(s) OF THE NRSA(s) TO BE SERVED BY THIS ACTIVITY

<http://gisims2.miamidade.gov/Cservices/CSReport.asp> _____

LIST THE FUNDING SOURCES REQUESTED:

- ☐ CDBG – NON-HOUSING
- ☐ HOME (Apply using Housing RFA Application)
- ☐ ESG (Apply using Housing RFA Application)

AMOUNT OF FUNDS REQUESTED FOR FY2014:

TOTAL ACTIVITY COST:

THIS PAGE INTENTIONALLY LEFT BLANK

RFA SUBMITTAL CERTIFICATION
(Tab 9)

Please complete the certification below:

If this application is approved for funding, the organization agrees to comply with all required Federal, state and local laws and regulations. The organization confirms that it is fully capable of fulfilling the obligations as stated in this proposal and in any attachments or documents included with this application.

As a duly authorized representative of this organization, I submit this application to Miami-Dade County and verify that the information herein is true, accurate, and complete.

PENALTY FOR FALSE OR FRAUDULENT STATEMENT

U.S. Code Title 18, Section 1001, provides that a fine of up to \$10,000 or imprisonment for a period not to exceed five years, or both, shall be the penalty for willful misrepresentation and the making of false, fictitious statements, knowing same to be false.

APPLICANT: _____

DATE: _____

FOR AN OATH OR AFFIRMATION:
STATE OF FLORIDA
COUNTY OF MIAMI-DADE COUNTY

Sworn to (or affirmed) and subscribed before me this _____ day of _____, 20____, by
_____ (name of person making statement).

(NOTARY SEAL)

Signature of Notary Public-State of Florida) _____
(Name of Notary Typed, Printed, or Stamped) _____

Personally Known _____ or Produced Identification _____

Type of Identification Produced _____

THIS PAGE INTENTIONALLY LEFT BLANK

GENERAL SECTION

49

4.	Activity Title: <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <p><i>If this is a currently funded activity with PHCD, and you are requesting funding from the same funding source, the title must be the same as currently contracted.</i></p> <p>Provide an <u>Abbreviated Activity Description</u> statement for the proposed activity. <i>Description should be no more than 250 characters, and should include the Who, What, When, Where, Why, and How of the proposed activity. Sample abbreviated description: Construction of an ADA walkway, ADA parking, fencing/landscaping for 50 low/mod income Alzheimer's clients in an adult day care program located in the Model City NRSA, 123 Main Street, in Commission District 3. Include documents in Tab 7 (Scope of Services). Page # _____</i></p> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/>
5.	What category are you applying for? <i>Select only one below. Note: There must be a separate application for each category.</i> <div style="display: flex; justify-content: space-between; margin-top: 10px;"> <input type="checkbox"/> Public Facilities and Capital Improvements <input type="checkbox"/> Economic Development <input type="checkbox"/> Public Service </div>
6.	How many new units of accomplishment are you proposing to serve with this funding request? <i>Please provide an unduplicated count for the proposed accomplishment count.</i> _____
7.	Please provide EACH of the following documents, which must adhere to the formats provided in Part II, Attachment 15. <i>Include documents in Tab 8 (Budget). Page # _____</i> <div style="margin-top: 10px;"> <input type="checkbox"/> An overall agency budget (from all funding sources) – Page # _____ <input type="checkbox"/> A detailed activity budget – Page # _____ <input type="checkbox"/> A detailed 5-year operating pro-forma – Page # _____ </div>

II. FUNDING REQUEST

8.	How many funding applications has the agency submitted? _____		
	List the activities for which you are applying and the funding request for each application.		
	Activity Name	Category (Economic Development, Public Facilities & Capital Improvements, or Public Service)	Amount Requested
	1.		\$
	2.		\$
	3.		\$
	4.		\$
	TOTAL AMOUNT		\$

III. GEOGRAPHIC LOCATION (Maximum 30 Points)

9.	<p>Provide a full, detailed activity description, limited to one typed page. <i>The description shall include, at a minimum, who will carry out the activity, what type of service will be provided, the proposed clientele or service group, how low-to-moderate income persons will be served, when the services will be provided, the location of the activity, and how the services will be administered. Include documents in Tab 7 (Scope of Services).</i></p> <p>Page # _____</p>														
10.	<p>What is the primary activity address (activity location)? <i>If there are multiple activity addresses, you must submit this information for all locations. For vacant lots, you may provide crossroads information. Post Office Boxes are not acceptable; a physical activity location must be provided. If necessary, please use a separate sheet of paper and include document in Tab 7 (Scope of Services).</i> Page # _____</p> <p>Street Address: _____</p> <p>City: _____ State: <table border="1" data-bbox="669 604 750 655"><tr><td></td><td></td></tr></table> Zip Code: <table border="1" data-bbox="873 604 1107 655"><tr><td></td><td></td><td></td><td></td><td></td><td></td></tr></table> - <table border="1" data-bbox="1156 604 1344 655"><tr><td></td><td></td><td></td><td></td><td></td><td></td></tr></table></p>														
11.	<p>Describe the <u>service area</u> of the proposed activity. <i>Include in Tab 7 (Scope of Services).</i> Page # _____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>														
12.	<p>Is the activity located in any of the following Entitlement Cities? <i>Please select only one below. Note: Funding applications from agencies that propose activities in entitlement jurisdictions or participating municipalities in the State of Florida Small Cities CDBG Program will only be considered if they can demonstrate that the activity is of Metropolitan Significance and is consistent with the high priority needs identified in that jurisdiction's Consolidated Plan. To be considered an activity of Metropolitan Significance, the proposed activity must have a countywide benefit in which the majority of its past and present beneficiaries are from unincorporated Miami-Dade County and participating municipalities. If this applies to the proposed activity, provide a statement indicating how the activity meets the "Metropolitan Significance" criteria and include evidence of client rolls or intake forms. Include documents in Tab 7 (Scope of Services).</i> Page # _____</p> <p> <input type="checkbox"/> City of North Miami <input type="checkbox"/> City of Miami Beach <input type="checkbox"/> City of Homestead <input type="checkbox"/> Florida City <input type="checkbox"/> City of Miami <input type="checkbox"/> City of Miami Gardens <input type="checkbox"/> City of Hialeah </p>														
13.	<p>Is the activity located in any of the following Participating Municipalities? <i>"Participating municipalities," are cities that have decided to participate in the County's CDBG program. They include the following cities: (Please select one of the following if applicable) (5 pts.)</i></p> <p> <input type="checkbox"/> City of Sweetwater <input type="checkbox"/> City of Opa-locka <input type="checkbox"/> City of Hialeah Gardens <input type="checkbox"/> Village of El Portal <input type="checkbox"/> City of North Miami Beach <input type="checkbox"/> City of South Miami <input type="checkbox"/> N/A (0 points) </p>														
14a.	<p>Indicate if the activity will serve or is located in a Neighborhood Revitalization Strategy Area (NRSA) and/or an Eligible Block Group.</p> <p><input type="checkbox"/> Yes (20 pts.) <input type="checkbox"/> No (0 pts.)</p> <p><i>See Part II, Attachment 17 for maps of the NRSAs and a list of the eligible block groups. You may also find the NRSA maps at the following link: http://www.miamidade.gov/housing/</i></p>														

14b.	<p>If you answered yes to the above question, indicate the area/s that you will serve. <i>(Please select each NRSA area that applies.)</i></p> <p>NRSAs</p> <table border="0"> <tr> <td><input type="checkbox"/> Opa-Locka</td> <td><input type="checkbox"/> Model City</td> <td><input type="checkbox"/> West Little River</td> <td><input type="checkbox"/> Cutler Ridge</td> </tr> <tr> <td><input type="checkbox"/> Melrose</td> <td><input type="checkbox"/> South Miami</td> <td><input type="checkbox"/> Biscayne North</td> <td><input type="checkbox"/> Perrine</td> </tr> <tr> <td><input type="checkbox"/> Goulds</td> <td><input type="checkbox"/> Leisure City/Naranja</td> <td></td> <td></td> </tr> </table> <p>Or Eligible Block Group/s</p> <p>_____</p> <p>_____</p>	<input type="checkbox"/> Opa-Locka	<input type="checkbox"/> Model City	<input type="checkbox"/> West Little River	<input type="checkbox"/> Cutler Ridge	<input type="checkbox"/> Melrose	<input type="checkbox"/> South Miami	<input type="checkbox"/> Biscayne North	<input type="checkbox"/> Perrine	<input type="checkbox"/> Goulds	<input type="checkbox"/> Leisure City/Naranja		
<input type="checkbox"/> Opa-Locka	<input type="checkbox"/> Model City	<input type="checkbox"/> West Little River	<input type="checkbox"/> Cutler Ridge										
<input type="checkbox"/> Melrose	<input type="checkbox"/> South Miami	<input type="checkbox"/> Biscayne North	<input type="checkbox"/> Perrine										
<input type="checkbox"/> Goulds	<input type="checkbox"/> Leisure City/Naranja												
15.	<p>If proposing a new activity that has not been previously funded, your organization MUST make a presentation before the community in which the activity is located. Such applicants are required to complete and Submit the “Activity Summary for MUST Presentations,” as part of Tab 4. Page #_____.</p> <p>A schedule of the meeting dates may be found in the General Section, under the RFA Schedule. Has your agency made a <u>MUST</u> presentation?</p> <p><input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.)</p>												

IV. HIGH PRIORITY NEEDS (Maximum 20 Points)

16.	<p>Does the activity address a NRSA high priority need or goals/objectives in a community Charrette plan? Please select only one of the following options listed below. To obtain points for this question, applicants must provide a brief narrative of how the proposed activity is addressing the identified needs in the NRSA or Charrette areas. Include in Tab 7 (Scope of Services). Page #_____</p> <p>A copy of the NRSA Priority Needs levels is found in Part II, Attachment 6. A copy of the charrette plans can be found at: www.miamidade.gov/planzone/planning_comm_charrettes.asp.</p> <p><input type="checkbox"/> Yes, addresses an eligible NRSA high priority need listed in the FY2014-2017 Consolidated Plan. (20 pts.)</p> <p><input type="checkbox"/> Yes, addresses a need listed in the FY2014-2017 Consolidated Plan Priorities. See Part II, Attachment 5 (10 pts.)</p> <p><input type="checkbox"/> No</p>
-----	---

END OF GENERAL SECTION

PUBLIC FACILITIES AND CAPITAL IMPROVEMENTS (PFCI) SUB-SECTION (Tab 6)

THE RFA APPLICATION MAY BE OBTAINED AT THE FOLLOWING LINK:

<http://www.miamidade.gov/housing/>

Maximum 50 Points

I. SITE CONTROL (Maximum 15 Points)

1.	<p>Does the organization/applicant have documented site control? Please note that site control is <u>required to receive funding</u>. To be eligible for funding, site control must be demonstrated. Applicants must provide documentation to receive points for this question. Documents must be in the name of the legal entity that will own the project or the contracting agency. (See Question #2 for a list of documentation.)</p> <p><input type="checkbox"/> Yes (15 pts) <input type="checkbox"/> No (0 pts.)</p>												
2.	<p>If yes, what supportive documentation does your organization hold? Select one below. Include in Tab 1-PFCI (Site Control Documentation). Page # _____</p> <p><input type="checkbox"/> Title / Deed or Municipal owner</p> <p><input type="checkbox"/> A valid option to purchase (Purchase option must be through 6/30/2014. The closing must occur prior to CDBG contract execution with the County), or</p> <p><input type="checkbox"/> Executed long term lease. (Land lease must cover timeframe required to achieve US HUD National Objective.)</p>												
3.	<p>Provide a list of all folio numbers for the project site and attach pictures of the site/structure. Include in Tab 7 (Scope of Services). Page # _____</p> <table border="1" style="width: 100%; border-collapse: collapse; margin-top: 10px;"> <thead> <tr> <th style="width: 50%; text-align: center;">Site Address</th> <th style="width: 50%; text-align: center;">Folio Number</th> </tr> </thead> <tbody> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> </tbody> </table>	Site Address	Folio Number										
Site Address	Folio Number												

II. PRE-DEVELOPMENT (Maximum 15 Points)

1.	<p>Has public approval, such as land use, zoning, permitting and variances been obtained to the carry out the project? Please provide evidence such as Governmental clearance documentation or permits. Include in Tab 6-PFCI (Public Approval Documentation). Page # _____</p> <p><input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.)</p>
2.	<p>Does the project site have access to infrastructure and utility services? (i.e. water and sewer connections, roadway access, and electric service) If yes, provide utility bills or letters from appropriate agencies. If no, please explain plans for the the appropriate infrastructure for the site and provide copies of the plans. Include in Tab 7-PFCI (Infrastructure and Utility Services). Page # _____</p> <p><input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.)</p>
3.	<p>Is there an executed agreement with a qualified construction project manager for this project? Please provide evidence such as a copy of the executed agreement between the construction project manager and owner/recipient, including copy of résumé. Note: the construction project manager cannot be employed by the general contractor or be an employee of the G.C. Include in Tab 8-PFCI (Construction Project Manager). Page # _____</p> <p><input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.)</p>

III. SHOVEL READY (Maximum 20 Points)

A project is considered "Shovel ready" if the following conditions are met: **1)** the Environmental Site Assessment reports (Phase I and/or II) are completed with a "No Further Action" recommendation; **2)** construction plans and specifications have been completed and approved by all appropriate local agencies; **3)** full funding of construction phase is available (minus the gap funding requested; and **4)** construction is ready to start pending the selection and award of the general contractor within sixty (60) calendar days from the CDBG contract execution date with Miami-Dade County.

1.	Construction plans and specifications have been completed and approved by all appropriate local agencies. <i>Please provide proof. Include in Tab 10-PFCI (Plans and Renderings). Page # _____</i> <input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.)
2.	Full funding of construction phase is committed (minus the gap funding requested). <i>Please provide proof, such as commitment letters. Include in Tab 8 (Budget). Page # _____</i> <input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.)
3.	Construction is ready to start pending the selection and award of the general contractor within sixty (60) calendar days from the CDBG contract execution date with Miami-Dade PHCD. <input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.)
4.	Will the proposed project be completed in 24 months or less from the CDBG contract execution date with Miami-Dade County? <i>Please provide project timeline. Include in Tab 14-PFCI (Activity Timeline). Page # _____</i> <input type="checkbox"/> Yes (3 pts.) <input type="checkbox"/> No (0 pts.)
5.	Does the proposed project comply with the US Green Building Council's LEED green building rating system for New Construction and Major Renovations? <i>Please provide certification. Include in Tab 16-PFCI (LEED Standards). Page # _____</i> <input type="checkbox"/> Yes (2 pts.) <input type="checkbox"/> No (0 pts.)

**END OF PUBLIC FACILITIES AND CAPITAL
IMPROVEMENTS SUB-SECTION**

ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE TO BUSINESSES AND MICROENTERPRISE LENDING SUB-SECTION (Tab 6)

THE RFA APPLICATION MAY BE OBTAINED AT THE FOLLOWING LINK:

<http://www.miamidade.gov/housing/>

Maximum 25 Points

I. SOUNDNESS OF APPROACH (Maximum 12 Points)

1.	<p>Does the agency have experience as a Community Development Financial Institution (CDFI), Revolving Loan Fund, or Micro/Small Business Lender serving small businesses in the NRSAs and Eligible Block Groups? <i>Provide a list of businesses that have been assisted by the agency during the past two (2) years. Please identify name and address of business; name and phone number of principal/owner; Commission District; NRSA or Eligible Block Group where business is located. Points to be determined by PHCD. Include in Tab 3-TA (Past Experience). Page # _____</i></p> <p><input type="checkbox"/> 0 to 5 years (1 pt.) <input type="checkbox"/> 6 to 9 years (3 pts.) <input type="checkbox"/> 10+ years (5 pts.)</p>
2.	<p>Does the applicant have experience providing Economic Development Technical Assistance services within any of the Neighborhood Revitalization Strategy Areas (NRSAs) in Miami-Dade County? <i>Provide proof, such as signed client intake forms, client addresses, loan closing documents, etc. The maps of the NRSAs may be viewed at the following link: http://www.miamidade.gov/housing/. The maps are also included in Part II, Attachment 17. Include in Tab 4-TA (Experience in NRSAs). Page # _____</i></p> <p><input type="checkbox"/> 0 to 4 years (1 pt.) <input type="checkbox"/> 5 to 7 years (3 pts.) <input type="checkbox"/> More than 5 years (5 pts.)</p>
3.	<p>How many jobs will this activity create? Total number of jobs _____</p> <p><i>Pursuant to HUD Regulation, 24 CFR 570.208(a)(4), at least 51% of the jobs created must employ low-to-moderate income persons. Provide a one page written description of how the proposed project will create jobs. Include a description of the types of jobs that will be created and the estimated salaries. Include in Tab 1-TA (Job Creation Plan). Page # _____</i></p>
4.	<p>Does the applicant have experience in providing Economic Development services within any of the Neighborhood Revitalization Strategy Areas (NRSAs) in Miami-Dade County? <i>Provide proof, such as signed client intake forms, client addresses, loan closing documents, etc. The maps of the NRSAs may be viewed at the following link: http://www.miamidade.gov/housing/. The maps are also included in Part II, Attachment 17. Include in Tab 4-TA (Experience in NRSAs). Page # _____</i></p> <p><input type="checkbox"/> Yes (2 pts.) <input type="checkbox"/> No (0 pts.)</p>

II. SERVICES PROVIDED (Maximum 13 Points)

1.	<p>Please check all services that will be provided</p> <table border="0"> <tr> <td>Service</td> <td align="right">(1 point each Yes)</td> </tr> <tr> <td>1. Assistance with business startup basics</td> <td align="right"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>2. Networking activities with other business professionals</td> <td align="right"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>3. Marketing assistance</td> <td align="right"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>4. Business Plan Writing/Development</td> <td align="right"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>5. Assistance with accounting/financial management</td> <td align="right"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>6. Technology assistance and software training</td> <td align="right"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>7. Assistance with business regulatory compliance</td> <td align="right"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> </table>	Service	(1 point each Yes)	1. Assistance with business startup basics	<input type="checkbox"/> Yes <input type="checkbox"/> No	2. Networking activities with other business professionals	<input type="checkbox"/> Yes <input type="checkbox"/> No	3. Marketing assistance	<input type="checkbox"/> Yes <input type="checkbox"/> No	4. Business Plan Writing/Development	<input type="checkbox"/> Yes <input type="checkbox"/> No	5. Assistance with accounting/financial management	<input type="checkbox"/> Yes <input type="checkbox"/> No	6. Technology assistance and software training	<input type="checkbox"/> Yes <input type="checkbox"/> No	7. Assistance with business regulatory compliance	<input type="checkbox"/> Yes <input type="checkbox"/> No
Service	(1 point each Yes)																
1. Assistance with business startup basics	<input type="checkbox"/> Yes <input type="checkbox"/> No																
2. Networking activities with other business professionals	<input type="checkbox"/> Yes <input type="checkbox"/> No																
3. Marketing assistance	<input type="checkbox"/> Yes <input type="checkbox"/> No																
4. Business Plan Writing/Development	<input type="checkbox"/> Yes <input type="checkbox"/> No																
5. Assistance with accounting/financial management	<input type="checkbox"/> Yes <input type="checkbox"/> No																
6. Technology assistance and software training	<input type="checkbox"/> Yes <input type="checkbox"/> No																
7. Assistance with business regulatory compliance	<input type="checkbox"/> Yes <input type="checkbox"/> No																
2.	<p>How many businesses can you serve on an annual basis? <i>Please provide proof such as a list of businesses served in the prior year. Include in Tab 7-TA (Business Assistance Capacity). Page # _____</i></p> <p><input type="checkbox"/> 10 or less (1 pt.) <input type="checkbox"/> 11 -20 (2 pt.) <input type="checkbox"/> 21-30 (3 pts.) <input type="checkbox"/> 30 or more (6 pts.)</p>																

ECONOMIC DEVELOPMENT: TECHNICAL ASSISTANCE TO BUSINESSES AND MICROENTERPRISE LENDING SUB-SECTION (Tab 6)

**PLEASE NOTE:

THE RFA APPLICATION MAY BE OBTAINED AT THE FOLLOWING LINK:

<http://www.miamidade.gov/housing/>

Maximum 25 Points

I. SOUNDNESS OF APPROACH (Maximum 12 Points)

1.	<p>How many jobs will this activity create?</p> <p style="text-align: right;">Total number of jobs _____</p> <p><i>Pursuant to HUD Regulation, 24 CFR 570.208(a)(4), at least 51% of the jobs created must employ low-to-moderate income persons.</i></p> <p><i>Provide a one page written description of how the proposed project will create jobs. Include a description of the types of jobs that will be created and the estimated salaries. Include in Tab 1-TA (Job Creation Plan). Page # _____</i></p>	
2.	<p>Does the applicant have experience providing Economic Development Technical Assistance services within any of the Neighborhood Revitalization Strategy Areas (NRSAs) in Miami-Dade County? <i>Provide proof, such as signed client intake forms, client addresses, loan closing documents, etc. The maps of the NRSAs may be viewed at the following link: http://www.miamidade.gov/housing/. The maps are also included in Part II, Attachment 17. Include in Tab 4-TA (Experience in NRSAs). Page # _____</i></p> <p> <input type="checkbox"/> 0 to 5 years (0 pts.) <input type="checkbox"/> 6 to 9 years (5 pts.) <input type="checkbox"/> 10+ years (7 pts.) </p>	
3.	<p>Does the applicant have experience in providing Economic Development services within any of the Neighborhood Revitalization Strategy Areas (NRSAs) in Miami-Dade County? <i>Provide proof, such as signed client intake forms, client addresses, loan closing documents, etc. The maps of the NRSAs may be viewed at the following link: http://www.miamidade.gov/housing/. The maps are also included in Part II, Attachment 17. Include in Tab 4-TA (Experience in NRSAs). Page # _____</i></p> <p> <input type="checkbox"/> Yes (5 pts.) <input type="checkbox"/> No (0 pts.) </p>	

II. SERVICES PROVIDED (Maximum 13 Points)

1a.	<p>Please check all services that will be provided</p> <table style="width: 100%;"> <tr> <td style="width: 60%;">Service</td> <td style="width: 40%; text-align: right;">(2 points for Yes)</td> </tr> <tr> <td>1. Assistance with securing funding, i.e. loans, grants</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> </table>	Service	(2 points for Yes)	1. Assistance with securing funding, i.e. loans, grants	<input type="checkbox"/> Yes <input type="checkbox"/> No													
Service	(2 points for Yes)																	
1. Assistance with securing funding, i.e. loans, grants	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
1b.	<p>Please check all services that will be provided</p> <table style="width: 100%;"> <tr> <td style="width: 60%;">Service</td> <td style="width: 40%; text-align: right;">(1 point each Yes)</td> </tr> <tr> <td>1. Assistance with business start-up basics</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>2. Networking activities with other business professionals</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>3. Marketing assistance</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>4. Business Plan Writing/Development</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>5. Assistance with accounting/financial management</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>6. Technology assistance and software training</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> <tr> <td>7. Assistance with business regulatory compliance</td> <td style="text-align: right;"><input type="checkbox"/> Yes <input type="checkbox"/> No</td> </tr> </table>	Service	(1 point each Yes)	1. Assistance with business start-up basics	<input type="checkbox"/> Yes <input type="checkbox"/> No	2. Networking activities with other business professionals	<input type="checkbox"/> Yes <input type="checkbox"/> No	3. Marketing assistance	<input type="checkbox"/> Yes <input type="checkbox"/> No	4. Business Plan Writing/Development	<input type="checkbox"/> Yes <input type="checkbox"/> No	5. Assistance with accounting/financial management	<input type="checkbox"/> Yes <input type="checkbox"/> No	6. Technology assistance and software training	<input type="checkbox"/> Yes <input type="checkbox"/> No	7. Assistance with business regulatory compliance	<input type="checkbox"/> Yes <input type="checkbox"/> No	
Service	(1 point each Yes)																	
1. Assistance with business start-up basics	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
2. Networking activities with other business professionals	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
3. Marketing assistance	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
4. Business Plan Writing/Development	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
5. Assistance with accounting/financial management	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
6. Technology assistance and software training	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
7. Assistance with business regulatory compliance	<input type="checkbox"/> Yes <input type="checkbox"/> No																	
2.	<p>How many businesses can you serve on an annual basis? <i>Please provide proof such as a list of businesses served in the prior year. Include in Tab 7-TA (Business Assistance Capacity). Page # _____</i></p> <p> <input type="checkbox"/> 19 or less (1 pt.) <input type="checkbox"/> 20 -35 (2 pts.) <input type="checkbox"/> 35-49 (3 pts.) <input type="checkbox"/> 50 or more (4 pts.) </p>																	

**END OF TECHNICAL ASSISTANCE AND
MICROENTERPRISE LENDING SUB-SECTION**

ECONOMIC DEVELOPMENT: BUSINESS INCUBATOR ASSISTANCE PROGRAM SUB-SECTION (Tab 6)

**PLEASE NOTE:

Business Incubator applicants must complete the Business Incubator Section.

THE RFA APPLICATION MAY BE OBTAINED AT THE FOLLOWING LINK:

<http://www.miamidade.gov/housing/>

Maximum 50 Points

I. SERVICES PROVIDED (Maximum 25 Points)

1.	Please check all services to be provided	
	Service	2 points each Yes)
	1. Assistance with business startup basics	<input type="checkbox"/> Yes <input type="checkbox"/> No
	2. Networking activities with other business professionals	<input type="checkbox"/> Yes <input type="checkbox"/> No
	3. Marketing assistance	<input type="checkbox"/> Yes <input type="checkbox"/> No
	4. Business plan writing/development	<input type="checkbox"/> Yes <input type="checkbox"/> No
	5. Telephone/Receptionist	<input type="checkbox"/> Yes <input type="checkbox"/> No
	6. Assistance with accounting/financial management	<input type="checkbox"/> Yes <input type="checkbox"/> No
	7. Assistance with securing funding, i.e. loans, grants	<input type="checkbox"/> Yes <input type="checkbox"/> No
	8. Conference room/meeting space	<input type="checkbox"/> Yes <input type="checkbox"/> No
	9. Advisory boards and mentors	<input type="checkbox"/> Yes <input type="checkbox"/> No
	10. Technology assistance and software training	<input type="checkbox"/> Yes <input type="checkbox"/> No
	11. Assistance with business regulatory compliance	<input type="checkbox"/> Yes <input type="checkbox"/> No
2.	Does the applicant have current executed agreements with other service providers to enhance the delivery of services to clients? <i>Please attach copies. Include in Tab 1-BI (Collaborative Agreements with Service Providers).</i> Page # _____	
	<input type="checkbox"/> Current agreements (3 pts.) <input type="checkbox"/> Proposed agreements (2 pt.) <input type="checkbox"/> No proposal (0 pts.)	

II. ACTIVITY OPERATIONS (Maximum 25 Points)

1.	Has the incubator program set graduation requirements by development benchmarks, such as company revenues or staffing levels, in addition to time in the program? <i>Must provide proof to receive points. Include in Tab 4-BI (Graduation Requirements).</i> Page # _____ <input type="checkbox"/> Yes (4 pts.) <input type="checkbox"/> No (0 pts.)
2.	Is the activity located in one of the following areas listed below? <i>Identify the area where the proposed incubator is located. Select only one area. Information can be obtained by going to http://gisims2.miamidade.gov/Cservices/CSReport.asp?CMD=INIT and entering the activity location.</i> State Enterprise Zone (2 pts. maximum) <div style="display: flex; flex-wrap: wrap;"> <div style="width: 25%;"><input type="checkbox"/> Central</div> <div style="width: 25%;"><input type="checkbox"/> Cutler Ridge / Perrine</div> <div style="width: 25%;"><input type="checkbox"/> Homestead / Florida City</div> <div style="width: 25%;"><input type="checkbox"/> South Dade</div> <div style="width: 25%;"><input type="checkbox"/> Miami Beach (Split)</div> <div style="width: 25%;"><input type="checkbox"/> Miami Beach</div> <div style="width: 25%;"><input type="checkbox"/> North Beach</div> <div style="width: 25%;"><input type="checkbox"/> South Dade Goulds</div> <div style="width: 25%;"><input type="checkbox"/> North Central</div> <div style="width: 25%;"><input type="checkbox"/> North Dade Satellite</div> <div style="width: 25%;"><input type="checkbox"/> South Beach</div> <div style="width: 25%;"><input type="checkbox"/> Princeton/Naranja</div> </div> NRSAs or Eligible Block Groups (5 pts.) <div style="display: flex; flex-wrap: wrap;"> <div style="width: 25%;"><input type="checkbox"/> Opa-Locka</div> <div style="width: 25%;"><input type="checkbox"/> Model City</div> <div style="width: 25%;"><input type="checkbox"/> West Little River</div> <div style="width: 25%;"><input type="checkbox"/> Cutler Ridge</div> <div style="width: 25%;"><input type="checkbox"/> South Miami</div> <div style="width: 25%;"><input type="checkbox"/> Perrine</div> <div style="width: 25%;"><input type="checkbox"/> Goulds</div> <div style="width: 25%;"><input type="checkbox"/> Leisure City/Naranja</div> <div style="width: 25%;"><input type="checkbox"/> Biscayne North</div> </div> Eligible Block Groups <hr/> <hr/>

BUSINESS INCUBATOR ASSISTANCE PROGRAM SUB-SECTION

3.	How many workstation desks are available at the incubator? <i>Select one.</i> <input type="checkbox"/> 1-5 (1 pt.) <input type="checkbox"/> 6-10 (2 pt.) <input type="checkbox"/> 11-15 (3 pts.) <input type="checkbox"/> 16-20 (4 pts.) <input type="checkbox"/> 20 or more (5 pts.)
4.	How many businesses can you serve on an annual basis? <i>Applicant must provide proof. Include in Tab 5-BI (Annual Capacity). Page # _____</i> <input type="checkbox"/> 19 or less (1 pt.) <input type="checkbox"/> 20 -35 (2 pt.) <input type="checkbox"/> 35-49 (3 pts.) <input type="checkbox"/> 50 or more (4 pts.)
5.	How many years has the organization been a business incubator? <i>Must provide proof to receive points. Include in Tab 6-BI (Past Experience). Page # _____</i> <input type="checkbox"/> 2-5 years (1 pt.) <input type="checkbox"/> 6 or more years (2 pts.)
6.	Does the organization have a comprehensive training curriculum? <i>In order to receive points please provide a copy. Include in Tab 7-BI (Training Curriculum). Page # _____</i> <input type="checkbox"/> Marginal (1 pt.) <input type="checkbox"/> Moderate (2 pts.) <input type="checkbox"/> Comprehensive (3 pts.)

Note: PHCD staff will visit each proposed business incubator to confirm the above information and determine if the site meets the program requirements.

**END OF BUSINESS INCUBATOR ASSISTANCE PROGRAM
SUB-SECTION**

PUBLIC SERVICE SUB-SECTION (Tab 6)

THE RFA APPLICATION MAY BE OBTAINED AT THE FOLLOWING LINK:
<http://www.miamidade.gov/housing/>

MAXIMUM 50 POINTS

1.	<p>Does this activity meet <u>one</u> or more of the County's high priority Public Service needs?</p> <p><input type="checkbox"/> Yes (10 pts.) <input type="checkbox"/> No (0 pts.)</p> <p>If "Yes", indicate category below (Please check all that apply):</p> <table style="width: 100%;"> <tr> <td><input type="checkbox"/> Crime Prevention</td> <td><input type="checkbox"/> Children, Youth and Families</td> <td><input type="checkbox"/> Elderly Services</td> </tr> <tr> <td><input type="checkbox"/> County Wide Services</td> <td><input type="checkbox"/> Special Needs Population</td> <td><input type="checkbox"/> Children and Adults w/ Disabilities</td> </tr> <tr> <td><input type="checkbox"/> Homeless Persons</td> <td><input type="checkbox"/> Migrant Farm Workers</td> <td><input type="checkbox"/> Persons living with AIDS</td> </tr> <tr> <td colspan="3"><input type="checkbox"/> Refugees, Immigrants and New Entrants</td> </tr> </table>	<input type="checkbox"/> Crime Prevention	<input type="checkbox"/> Children, Youth and Families	<input type="checkbox"/> Elderly Services	<input type="checkbox"/> County Wide Services	<input type="checkbox"/> Special Needs Population	<input type="checkbox"/> Children and Adults w/ Disabilities	<input type="checkbox"/> Homeless Persons	<input type="checkbox"/> Migrant Farm Workers	<input type="checkbox"/> Persons living with AIDS	<input type="checkbox"/> Refugees, Immigrants and New Entrants		
<input type="checkbox"/> Crime Prevention	<input type="checkbox"/> Children, Youth and Families	<input type="checkbox"/> Elderly Services											
<input type="checkbox"/> County Wide Services	<input type="checkbox"/> Special Needs Population	<input type="checkbox"/> Children and Adults w/ Disabilities											
<input type="checkbox"/> Homeless Persons	<input type="checkbox"/> Migrant Farm Workers	<input type="checkbox"/> Persons living with AIDS											
<input type="checkbox"/> Refugees, Immigrants and New Entrants													
2.	<p>Does your agency have current partnerships or collaborative efforts with other service providers in the area you are proposing to serve? (Acceptable documentation: Copy of the agreement or letter of commitment). Please include documentation in Tab 5-PS (Collaborative Agreements with Service Providers).</p> <p><input type="checkbox"/> <input type="checkbox"/> Have current partnership/collaborative agreements with multiple service providers (15 pts.)</p> <p><input type="checkbox"/> <input type="checkbox"/> Have current partnership/collaborative agreements with one (1) service provider (5 pts.)</p> <p><input type="checkbox"/> Have No partnership/collaborate agreements (0 pts.)</p>												
3.	<p>If <u>the proposed activity</u> includes partnerships or collaborative efforts with other service providers in the area, describe how the coordination and/or collaboration will not be duplicating services for the targeted population? (Acceptable documentation: Full, detailed project scope, see Part II, Attachment 16 for appropriate samples.)</p> <p><input type="checkbox"/> No duplication of services will occur. Partners will provide complementary services (10 pts.)</p> <p><input type="checkbox"/> Duplication of Services will occur (0 pts.)</p> <p><input type="checkbox"/> N/A (0 pts.)</p>												
4.	<p>How many years has your agency provided <u>the proposed activity</u>? Please include documentation in Tab 7-PS (Past Experience).</p> <p><input type="checkbox"/> <input type="checkbox"/> More than 10 years (10 pts.) <input type="checkbox"/> <input type="checkbox"/> 5 years up to 10 years (5 pts.)</p> <p style="padding-left: 150px;"><input type="checkbox"/> <input type="checkbox"/> 2 years up to 5 years (1 pt.)</p> <p><input type="checkbox"/> <input type="checkbox"/> Less than 2 years (0 pts.)</p>												
5.	<p>If the activity is for direct services, is the annual cost per client less than \$1,000? (Direct Services; costs incurred by your agency, (ex; staff, supplies, rental space, the proposed activity)</p> <p><input type="checkbox"/> Less than \$1,000 per client annually (5 pts.)</p> <p><input type="checkbox"/> \$1,000 to \$1,875 per client annually (1 pt.)</p> <p><input type="checkbox"/> <input type="checkbox"/> Greater than \$1,875 per client annually (0 pts.)</p> <p><input type="checkbox"/> Not Applicable (0 pts.)</p>												

PUBLIC SERVICE SUB-SECTION

END OF PUBLIC SERVICE SUB-SECTION

THIS PAGE INTENTIONALLY LEFT BLANK

USEFUL WEBSITES

Organization/Source of Information	Website
DUNS Number Information	http://fedgov.dnb.com/webform
Federal Excluded Parties List System	www.epls.gov
Florida Division of Corporations	http://www.sunbiz.org
Maps of NRSAs	http://www.miamidade.gov/housing/
Miami-Dade County Department of Regulatory and Economic Resources – Charrette Plans	http://www.miamidade.gov/business/planning-small-area-plans.asp
Miami-Dade County Services Near You	http://gisims2.miamidade.gov/Cservices/CSReport.asp
Miami-Dade Department of Public Housing and Community Development (PHCD) – FY2014 RFA Application	http://www.miamidade.gov/housing/
US Census	www.census.gov
W-9 Form	www.irs.gov

Miami-Dade County
Carlos A. Gimenez
Mayor

BOARD OF COUNTY COMMISSIONERS

Rebeca Sosaz
Chairman

Lynda Bell
Vice Chairman

Barbara J. Jordan
District 1

Lynda Bell
District 8

Jean Monestime
District 2

Dennis C. Moss
District 9

Audrey M. Edmonson
District 3

Senator Javier D. Souto
District 10

Sally A. Heyman
District 4

Juan C. Zapata
District 11

Bruno A. Barreiro
District 5

José “Pepe” Diaz
District 12

Rebeca Sosa
District 6

Esteban Bovo, Jr.
District 13

Xavier L. Suarez
District 7

Harvey Ruvin
Clerk of Courts

Carlos Lopez-Cantera
Property Appraiser

Alina T. Hudak
County Manager

Robert A. Cuevas Jr.
County Attorney