Rebuilding Lives Funder Collaborative

Project Development Process
Concept Paper Submission Packet
Describe the organization(s) that will implement the supportive housing project, high level funding objectives, the population to be served, and the services that will be provided. The Concept Paper does not need to identify a specific housing site, unless one has already been identified. Present the required information in a narrative, which should not exceed seven pages (the seven page limit does not include the attachments listed below and in Section 9).

Prior to submitting a concept paper, review the Information Packet and other related materials at www.csb.org under the Resources for Our Partners/CSB Gateway/Applying for Funds and Guide to CSB.
Submit the Concept Paper using the forms provided. Do not add pages or attachments not specifically requested. Applicants are required to submit:
1) Cover Sheet and Authorization Form

2) Concept Paper

3) Documentation for a new Lead Organization
 (attachments)

· 501(c) 3 letter from IRS
· Registration with Ohio Secretary of State
· Board of Trustees roster with employers, relevant experience and tenure with the Board
· Most recent audit and 990

Submission Procedure

Project Concepts are accepted year-round. Submit one (1) original and three (3) copies of the Concept Paper to Heather Notter, Community Shelter Board, 111 Liberty Street, Suite 150, Columbus, OH 43215. Hand-deliver proposals or send via mail. Email and fax submissions will not be accepted.
Concept Paper Selection and Approval Process

The staff of the Community Shelter Board (CSB) will review Concept Papers and evaluate the capacity and track record of the applicant and the eligibility and appropriateness of the project to participate in the Rebuilding Lives Project Development Process. If the project seems viable enough to move forward, CSB will present the information to the Rebuilding Lives Funder Collaborative (RLFC) for formal approval.

Organizations that are selected will be informed in writing. Comments and questions regarding the project generally will be included in the letter of acceptance. Once a concept has been approved, the agency has 90 days to submit a more detailed project plan. Organizations not selected will receive the rationale in writing. Selection of an applicant’s Concept Paper for further development does not guarantee funding of the final project from Rebuilding Lives Funds or by the individual members of the Collaborative.
Contact Grants Administrator Heather Notter at hnotter@csb.org or 614-221-9195, ext. 114 with any questions.

Permanent Supportive Housing
Concept Paper Submission
Submit one original and three copies to:

Heather Notter
Community Shelter Board

111 Liberty Street, Suite 150
Columbus, OH 43215

No fax or email copies will be accepted.

Submission should not exceed 7 pages, excluding required attachments in listed in Section 9.

	1. Agency and Project Information

	Project Title:

	Lead Organization (project sponsor):

	Mailing Address:

	Contact person:

	Telephone:
Fax: E-Mail:

	If you are submitting a project on behalf of a group of agencies/organizations, list any agencies you intend to propose as sub-recipients or subcontractors.

	2. Authorization

	Acting as a duly authorized representative, I hereby affirm that the governing body of the below named organization has reviewed and accepts all the guidelines, requirements and conditions described in the Permanent Supportive Housing Project Development Process Information Packet, and wishes to be considered for financial assistance.

	Lead Organization:
	Date:

	Authorized Signature:

	Name/Title:

	Co-Applicant Organization:
	Date:

	Authorized Signature:

	Name/Title:

	Co-Applicant Organization:
	Date:

	Authorized Signature:

	Name/Title:

	3. Description & Experience of Applicant Organization(s)

	Answer each of the questions below. Answer the questions for all agencies involved in the project. Agencies that have a current contract with the Community Shelter Board (CSB) do not need to complete this section. However, if the proposed partners are not currently funded by CSB, provide answers to these questions for the proposed partners.

	A) Are you an incorporated non-profit organization and have you received IRS 501(c)3 status?
	Yes

	No

	B) How many years has the lead agency been in existence?
	

	C) If there are other agencies involved with the project, how many years has each of them been in existence?
	

	D) List the agency’s total annual budget for the current fiscal year.
	

	If you are not currently providing Rebuilding Lives Permanent Supportive Housing, address the following questions. The answers may exceed the space provided, but the overall application may not exceed the seven-page limit.

	E) Describe the agency’s mission and purpose and explain how the proposed project is consistent with the agency’s mission.

	F) Describe the agency’s principal programs and services.

	G) Describe the number and type of staff the agency employs.

	H) Describe the agency’s experience providing services for the target population or other special needs populations.

	I) Describe the agency’s experience providing housing for the target population or other special needs populations.

	J) Describe the agency’s experience working with neighbors of other developments.

	K) List the agency’s key accomplishments from the past three years.

4. Proposed Supportive Housing Model

Check the box that matches the type of housing for which you are seeking funding.

	
	Multiple Buildings, Multiple Sites

	
	Multiple Buildings, Single Site

	
	Single Building

	
	Shared Housing

5. Type of Development

Check the box that best describes the type of development you are proposing.

	
	Construction of a new building

	
	Rehabilitation of an existing building

	
	Leasing an existing building or units

6. Project Description
Please use only the space provided below.

A. What is the total number of proposed units in the project? How many units will you designate for Rebuilding Lives? How many units for non-Rebuilding Lives? How many units will you designate for ADAMH clients?
B. Describe the general development timeline.

C. List anticipated sources of capital funding, if applicable, and the projected capital request for funding from the RLFC.
D. List anticipated sources of operations funding (including rent subsidies). Describe Columbus Metropolitan Housing Authority’s (CMHA) involvement and commitment in the project, if any. If CMHA will not be involved, describe future operational sustainability.
E. List anticipated sources of services funding and projected services request for funding from the RLFC.

F. Describe the Rebuilding Lives target population, including their anticipated needs.
G. For the Rebuilding Lives units, list the projected percentage breakdown between the Rebuilding Lives eligible and chronic homeless eligible units.
7. Supportive Service Plan
Answer the following questions. The answers may exceed the space provided, but the overall application may not exceed the seven-page limit. Please note that, at a minimum, services must address service coordination within the community, linkage with benefits, employment and treatment linkages, as well as any other proposed relevant services.
A. Describe the supportive services the project will directly provide to address the target population’s needs.

B. Describe the services that existing community service providers will provide.

8. Co-Applicants
A. Identify the role of each project partner, if applicable.

B. Describe each co-applicant/project partner’s financial commitment.

9. Required Documentation
Attach the following documents to the concept paper prior to submission. This section is not required if the lead agency is already a funded CSB partner agency.
	
	
	501 (c) 3 letter from the IRS

	
	
	Registration with the Ohio Secretary of State

	
	
	Current Board roster w/ employers, relevant experience & tenure w/ Board

	
	
	Most recent audit

	
	
	Most recent 990

� Not required for existing Rebuilding Lives sponsors.

S:\Rebuilding Lives Plan\Projects - Active\New PSH Selection Process\Concept Paper Application - Revised 8.3.15.doc

