Request for Applications District of Columbia Youth Street Outreach (Funding Opportunity #: JA-FSA-OD-001-15)
Meeting date | Time 6/22/2015 10:00 AM | Meeting location 64 New York Ave., NE, 6th Floor
As each question and answer record regarding the Requests for Applications (RFA) pursuant to the End Youth Homelessness Amendment Act of 2014 contains helpful information for all applicants, we encourage applicants to carefully review the questions and answers for all three RFAs including:

· Request for Applications District of Columbia Homeless Street Outreach (Funding Opportunity #: JA-FSA-OD-001-15
· Request for Applications District of Columbia Homeless Shelter Beds (Funding Opportunity #: JA-FSA-OD-002-15), and
· Request for Applications District of Columbia Homeless Youth Drop-In Center (Funding Opportunity #: JA-FSA-OD-003-15).

In addition, regarding funding please note:
· A single awardee may be awarded up to $205,000 for the approximately 1 month period remaining in Fiscal Year (FY) 2015 and up to $205,000 for the 12 month period of FY 16 from October 1, 2015-September 30, 2016 to establish a program of street outreach to youth in the District of Columbia per the requirements of the End Youth Homelessness Amendment Act of 2014. Given how late we are in FY15, organizations should clearly outline what they can reasonably expend for the remainder of FY15 (approximately September 1, 2015-September 30, 2015) over and above the one-year expenses for FY16.
Furthermore, please note that the scoring criterion currently listed in Section V of the Youth Street Outreach RFA contains an error. The correct scoring is as follows:
· The Overall Total Possible Score is 100
· Criterion A: Program Design (Total 45 Points)
· A.1. 5 Points
· A.2. 40 Points
Criterion B: Organizational Capability and Relevant Experience (Total 30 Points)
· B.1. 10 Points
· B.2. 10 Points
· B.3. 10 Points
Criterion C: Sound Fiscal Management and Reasonable Budget (Total 20 Points)
· C.1. 10 Points
· C.2. 10 Points
Criterion D: Overall Feasibility of Project (Total 5 Points)

Questions and Answers:
1. Is there any relationship within the RFA’s, can the applicant apply for everything?
· Applicants may apply for as many or as few of the available RFAs (Funding Opportunity Numbers: JA-FSA-OD-001-15, JA-FSA-OD-002-15, and/or JA-FSA-OD-003-15) as they wish.

2. Does DHS encourage partnerships?
· Each award will provide funding for one Grantee. Grantees may establish partnerships or sub-contracting relationships for the purposes of fulfilling the required activities of the grant with the understanding that each award will be provided to only one Grantee.

3. Are there any other organizations currently providing street outreach? Are you trying to bring in different providers or are you trying to add to what already exists?
· Yes, Current providers include: the Latin American Youth Center; Sasha Bruce House; Covenant House; and, Stand Up for Kids. Funding for these street outreach programs is NOT provided by DHS.
· DHS is open to new and innovative providers and ideas as well as existing providers and practices to fulfill the End Youth Homeless Act requirement that DHS establish a new Street Outreach program for youth.

4. Are there existing agencies performing the requested services? If so is there a reason why extra funding was not provided to already existing programing?
· As stated above, several organizations in DC currently provide street outreach. Nevertheless, the End Youth Homelessness Act requires that DHS establish a new street outreach program to be competitively granted.

5. Are there partial grants or multiple grant awards?
· Yes, DHS may award partial grants to provide street outreach for homeless youth or multiple awards.

6. Are there going to be geographic areas assigned after the awards are provided?
· Yes, DHS and the Interagency Council on Homelessness will determine the geographic areas assigned to Grantees. Geographic locations will be assigned based on the locations that have been identified as areas where youth and homeless youth congregate as well as the locations that applicants identify as preferred service areas. DHS and the ICH will work with Grantees to assign locations that allow for efficient service to the target population.

7. Ultimately at the end of this will every geographic in DC be covered?
· DHS will attempt to provide street outreach to homeless youth in all areas of the District that homeless youth are known to congregate.

8. [bookmark: _GoBack]Is there preference given to live street outreach “driving and going into the community” or services that are done in a brick and mortar structure?
· Criterion A. of the RFA states that applicants must delineate how their proposed outreach program meets several objectives, including, “engaging the target population in the street and elsewhere.” However, if an applicant made a compelling proposal showing how they would provide outreach by engaging the target population” in the street and elsewhere” without physically travelling to various areas in the City, the Agency could consider the proposal to meet the outlined objective.

9. Are there any restrictions on what will be funded? (food, gift cards, transportation)
· Grant funds must only be used to support activities delineated in the Program Scope of the RFA and/or included in the applicant’s submission as part of their model program.

10. In terms of the two different proposals, the main difference between street outreach and a drop in center is the physical engagement being out in the community and the other is a place to service young people.
· Correct. See question 8 and additional information regarding the requirements for the drop-in center RFA (Homeless Youth Drop-In Center, Funding Opportunity #JA-FSA-OD-003-15)

	

