
[image:]

INDIANAPOLIS HOUSING AGENCY (IHA)
INVITATION TO QUOTE (ITQ)

TAX CREDIT COMPLIANCE SERVICES FOR
L & R Housing, LP; B & H Housing, LP; Lugar, LP; IHA Housing Partners I, LP; BRindy-I & II, LP; Red Maple Grove, LP and TH and B, LP

INTRODUCTION

Indianapolis Housing Agency (IHA), located at 1919 N. Meridian Street, Indianapolis, Indiana, owns and/or has certain jurisdiction over 22 Marion County affordable housing communities, 14 of which are managed by IHA directly. Six of these communities are in Center Township, with the rest scattered throughout the rest of the county. These sites comprise 2,624 total dwelling units, including public housing units, Low Income Housing Tax Credit units, Project Based Section 8 units and market-rate units. Many of IHA’s communities operate under multiple state or federally-regulated programs. IHA also administers 7,263 Section 8 units leased under HUD’s Housing Choice Voucher Program.

IHA is governed by a nine-member Board of Commissioners. Five of the nine Board members are appointed by the Mayor of the City of Indianapolis, two Board members are appointed by the City/County Council and two members are elected as representatives for the Family and Senior sites. The Agency’s day-to-day operations are directed by the Agency’s Executive Director. The Agency is primarily funded through the United States Department of Housing and Urban Development.

With approximately 145 employees, the Agency administers its programs with an operating budget of approximately $64 million per year and a total budget of approximately $68 million per year.
PURPOSE

IHA is seeking responses to this ITQ on behalf of L & R Housing, LP; B & H Housing, LP; Lugar, LP,IHA Housing Partners I, LP; BRindy-I & II, LP; Red Maple Grove, LP and TH and B, LP from firms, or individuals that are qualified to provide tax credit compliance services. Scope of work is as defined in the quote documents (ATTACHMENT “A”).

DEADLINES

The Indianapolis Housing Agency will receive an original and two copies of the quote from qualified companies or combinations of qualified companies to provide tax credit compliance services. One quote shall be marked original. Quotes will be received at IHA Administrative Offices, 1919 N. Meridian Street, Indianapolis, IN 46204, Attention Diane Padgett on Monday, November 14, 2016 until 2:00 P.M. local time.

Proposals will not be accepted after 2:01 P.M. local time. Faxed or e-mail copies will not be accepted.

Indianapolis Housing Agency reserves the right to waive any minor informalities, or irregularities in the ITQ and ITQ documents and to reject any and all responses.

Lateness of response is not considered a minor informality or irregularity

Other requirements, provisions, and instructions to responders, contract forms, quote requirements, insurance, and other documents related to the project will be set forth in the ITQ and deemed a part of this notice and are available on the “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org).

PRE-QUOTE CONFERENCE AND UNIT WALK-THROUGH
There will not be a pre-quote conference.

QUESTIONS

Deadline for questions is: Thursday, November 1, 2016 12:00 P.M. local time. Questions mustbe formatted and submitted by e-mail to Diane Padgett, Procurement Manager, Dpadget@indyhousing.org. Questions not in writing will not be answered. Questions and answers will be posted on “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org).

 It is strongly suggested that the website be monitored on a regular basis for updates.

 MBE/WBE/VBE/DOBE PARTICIPATION REQUIREMENTS

1.	It is the policy of the Indianapolis Housing Agency that Women’s Business Enterprises 	(WBE), Minority business Enterprises (MBE), Veteran Business enterprises (VBE), and Disability-owned business enterprises (DOBE) shall have the maximum feasible 	opportunity to participate in the performance of contracts. Consequently, the Owner has established the following percentage goals for MBE, WBE, VBE, and DOBE 	participation on this Project, based on the Contract Price as awarded to the successful Bidder:
	MBE: fifteen percent (15%) 	WBE: eight percent (8%) 	VBE: 3 percent (3%) 	DOBE one percent (1%)
2.	Initial evaluation and review of a Bidder’s compliance with the requirements set forth 	herein 	in respect of MBE/WBE/VBE/DOBE participation, including review of documentation and 	information submitted by Bidders, shall be undertaken by IHA.
3.	A 	Bidders shall complete the Bidders itemized Proposal and Declarations form 				for construction or goods & services to disclose the status of its ability to meet 				the MBE/WBE/VBE/DOBE goals as of the submittal due date. Failure to do so 				shall deem the response non-responsive.
	B	Any Bidder who does not meet a project goal must petition IHA for relief from 				that goal by filing an application for a waiver, which application shall be 				submitted with the other required bid documents. The application for the 				waiver shall show with detailed documentation all good faith efforts that were 				made by the Bidder for the purpose of fulfilling the project goal and to assure 				that MBE, WBE, VBE, and DOBE firms are used as sources of supplies, 					equipment, construction and services. The application for 						MBE/WBE/VBE/DOBE program waiver form shall be requested by 					contacting IHA, Procurement Department, 1919 N. Meridian Street, 					Indianapolis, IN 46202 or via phone at 317-261-7184. The application shall be 				submitted as a 72 hour post-bid submittal.
	C	Examples of good faith efforts for MBE/WBE/VBE/DOBE shall include, at a 				minimum, all of the following:
		1	Documentation of any advertising that the Bidder performed in search 				for prospective MBE/WBE/VBE/DOBE for the contract in general 					circulation, trade, and minority-focused media.
		2	Documentation of any written notifications that the bidder provided to 					MBE/WBE/VBE/DOBE firms notifying them of contracting 						opportunities in sufficient time to allow them to participate, and to 					minority business assistance agencies for the purpose of locating 					prospective MBE/WBE/VBE/DOBE for the contract. Documentation 					must also include written notification to IHA for 							assistance in locating prospective MBE/WBE/VBE/DOBE firms for the 					contract.
		3	Documentation of the Bidder’s efforts t select portions of the work to 					be performed by MBE/WBE/VBE/DOBE firms in order to increase the 					likelihood of achieving the stated goals, including the division of 					contracts into economically-feasible units to facilitate participation.
		4	Documentation of direct contact and negotiations with 							MBE/WBE/VBE/DOBE firms and/or partnerships for specific sub-bids, 				including at a minimum the following information;
			A	The names, addresses and telephone numbers of 							MBE/WBE/VBE/DOBE firms that were contacted;
			B	A description of the information provided to 								MBE/WBE/VBE/DOBE firms regarding the plans and 							specifications for portions of the work to be performed;
			C	A statement of why prospective agreements with 							MBE/WBE/VBE/DOBE firms were not reached.
		5	Documentation of technical assistance provided to 							MBE/WBE/VBE/DOBE firms for obtaining bonding, insurance or a 					needed line of credit for the project.
		6	Documentation relevant to any other efforts the Bidder has made to 					assist MBE/WBE/VBE/DOBE firms in overcoming the traditional 					barriers of participation in the industry affected by the contract.
		7	Documentation of efforts to research other possible areas of 						participation, including, but not limited to, any of the following:
			A	Suppliers;
			B	Shipping or transport enterprises;
			C	Engineering enterprises; and
			D	Any other role that may contribute to the production and 					delivery of the product or service specified in the contract.
	D	The bidder shall maintain adequate records of all relevant data with respect to 			the utilization and attempted utilization of MBE/WBE/VBE/DOBE firms and 				shall provide full access to these records to the owner upon its request to 				inspect them.
4.	The apparent successful Bidder shall, within three (3) business days after notification 	by the 	Owner, provide the application for Program Waiver (if Bidder has not met all 	goals as set out 	in section 1 above), and any supporting documentation deemed necessary by the owner to 	demonstrate utilization of good faith efforts to achieve or maximize MBE/WBE/VBE/DOBE 	firms, participation goal levels as set out in section 1 which shall serve as an additional 	condition to the Bidder being found responsible and responsive.
5.	The decision of the Owner concerning whether or not a Bidder has satisfactorily 	demonstrated good faith efforts shall be conclusive and binding upon such Bidder.
6.	Where a Bidder proposes to utilize a MBE/WBE/VBE/DOBE firm that has not been certified as such by the City of Indianapolis, Office of Minority & Women Business 	Development shall submit a completed certification application for such MBE/WBE/VBE/DOBE. The MBE/WBE/VBE/DOBE must become certified by OMWBD to count toward attainment of the MBE/WBE/VBE/DOBE goals for the project. Bidders must obtain copies of the certification from OMWBD at Suite 1260, City-County Building, 200 E. Washington Street, Indianapolis, IN 46204. Phone is 317-327-5262; 	Fax is 317-327-4482.
7.	For the purposes of determining the degree of participation for MBE/WBE/VBE/DOBE 	firms operating as participants in Joint Ventures, as Subcontractors or Suppliers, the 	following methodology shall be utilized:
	A	A Joint Venture Bidder consisting of one or more MBE/WBE/VBE/DOBE 				parties will be credited with MBE/WBE/VBE/DOBE participation on the basis 				of percentage of the dollar amount of the work to be performed by the 				MBE/WBE/VBE/DOBE. For example, if such Joint Venture proposes to 				perform fifty percent (50%) of the dollar amount of the work quoted at 					$1,000,000 and fifty percent 950%) of the work is to be 							performed by the MBE/WBE/VBE/DOBE Joint Venture partner, 					MBE/WBE/VBE/DOBE participation will be credited as twenty-five percent 				(25%) of the work or $250,000.
	B	A Bidder will receive sixty percent (60%) toward goal attainment for the use 				of minority suppliers who are not manufacturers, i.e. where a Bidder proposes 			to purchase $10,000 worth of construction materials from a minority Supplier 				who did not manufacture the materials, $60,000 will be credited toward the 				Bidder’s minority participation goal. However, where the minority Supplier is 			the manufacturer of the product supplied, the Bidder will receive 					MBE/WBE/VBE/DOBE credit of one hundred percent (100%) of the dollar 				amount of the supply contract.
8.	The Owner may, at any time before or after award, require the Bidder/Contractor to submit additional information to the owner regarding MBE, WBE, VBE, OR DOBE certification and utilization. Such information may include but not be limited to: (i) Copies of all executed agreements for each MBE/WBE/VBE/DOBE enterprise engaged to satisfy the participation goals, showing (ii) the name and address of the MBE/WBE/VBE/DOBE, (iii) the scope of work 	to be performed, (iv) the dollar value of work to be performed or furnished by each proposed MBE/WBE/VBE/DOBE subcontractor or MBE/WBE/VBE/DOBE joint venture partner, (v) acknowledgment and acceptance of the agreement by the MBE/WBE/VBE/DOBE and (vi) monthly utilization payment reports with each monthly application for payment using the on-line submittal process (MyLCM).
9.	Failure to comply with the MBE/WBE/VBE/DOBE provisions of the contract may result in one or more of the following sanctions: cancellation, terminator or suspension of any contracts, or any portion(s) thereof, including but not limited to withholding any progress payment or any other monies payable or due under the contract, and/or inclusion on the Owner’s list of contractors or vendors who are non-responsible due to MBE/WBE/VBE/DOBE violations, meaning Bidder would not be eligible to do work for the Owner for a specified period

 SECTION 3

Prospective responders are advised that this project is a Section 3 covered project as described in 24 CFR 135, which implements Section 3 of the Housing and Urban Development Act of 1968, as amended (“Section T”). Without limitation of any other applicable affirmative action requirements, the successful bidder and any other subcontractor’s such as, but not limited to, delivery, assembly and provision of raw materials, will also have an obligation to cause the work to be performed, to the greatest extent feasible, by business concerns located in or owned in substantial part by persons residing in the area of the project (i.e. City of Indianapolis), as those terms are defined in the documents. The employment of individuals residing in the communities or neighborhoods in which the project is located is considered an integral part of the Section 3 requirement. The forms and further information on Section 3 are available on IHA’s website. Failure to complete and include this form will disqualify a Contractor’s response.

COMPLIANCE WITH E-VERIFY PROGRAM

Pursuant to IC 22-5-1.7, Contractor shall enroll in and verify the work eligibility status of all newly hired employees of Contractor through the E-Verify Program (“Program”). Contractor is not required to verify the work eligibility status of all newly hired employees through the Program if the
Program no longer exists
· Contractor and its Subcontractors shall not knowingly employ or contract with an unauthorized alien or retain an employee or contract with a person that Contractor or its Subcontractor subsequently learns is an unauthorized alien. If Contractor violates this section, Owner shall require Contractor to remedy the violation not later than thirty (30) days after Owner notifies Contractor. If Contractor fails to remedy the violation within the thirty (30) day period, Owner shall terminate the contract for breach of contract. If Owner terminates the contract, Contractor shall, in addition to any other contractual remedies, be liable to Owner for actual damages. There is a rebuttable presumption that Contractor did not knowingly employ an unauthorized alien if Contractor verified the work eligibility status of the employee through the Program.
· If Contractor employs or contracts with an unauthorized alien but Owner determines that terminating the contract would be detrimental to the public interest or public property, Owner may allow the contract to remain in effect until Owner procures a new contractor.
· Contractor shall, prior to performing anywork, require each Subcontractor to certify to
Contractor that the Subcontractor does not knowingly employ or contract with an unauthorized
alien and has enrolled in the Program. Contractor shall maintain on file a certification from
each Subcontractor throughout the duration of the Project. If Contractor determines that a
Subcontractor is in violation of this section, Contractor may terminate its contract with the
Subcontractor for such violation. Such termination may not be considered a breach of contract
by Contractor or the Subcontractor.

TERMS AND CONDITIONS AND SUBMISSIONS

Unless all responses are rejected, and subject to approval by IHA, and possible approval by the IHA Board of Commissioners and the U.S. Department of Housing and Urban Development (HUD), an award of awards will be made to the most responsive and responsible quoter(s) for the quoted services. IHA reserves the right to award the contract to multiple vendors all to the benefit of IHA. IHA also recerves the right to discard all responses based on quantity and/or quality of responses and budgetary reasons and issue a re-quote.
A contract will be required of the successful vendor. Please see sample posted on the “Doing Business With IHA” page of the Agency’s website (www.indyhousing.org).

Complete and return the following: The documents are also available on the IHA website:
at www.indyhousing.org & click on the “Doing Business With IHA” tab

1.	HUD-5369-B Instructions to Offerors Non-Construction (Form is “read only” but must be returned as acknowledgetment of the terms contained therein.)
2.	MBE/WBE/VBE/DOBE Contractors Initial Response form
3.	MBE/WBE/VBE/DOBE Certification (where applicable, provided by Contractor)
4.	Certificate of Non-Organizational Conflict of Interest
5.	Non-Collusive Non-Identity of Interest Affidavit
6.	Non-Segregated Facilities form
7.	Section 3 Contractor Initial Response Form
8.	E-Verify Affidavit
9.	A certificate of current insurance is required with each quote. The successful quoter must be able to supply certificates of insurance for the following: Minimum of one million dollars in general liability and one million dollars vehicular liability and statutory requirements for worker’s compensation.
10.	Three references to include names, addresses, and telephone numbers. References shall not
be IHA staff.
11.	Quote tab sheet (ATTACHMENT ‘B’). The attached tab sheet is the only acceptable submittals for the ITQ.

FAILURE TO INCLUDE ANY OF THESE DOCUMENTS WILL CAUSE THE QUOTE RESPONSE TO BE INVALID. ALL DOCUMENTS WITH THE EXCEPTION OF MBE/WBE/VBE/DOBE CERTIFICATION, CERTIFICATE OF INSURANCE AND REFERENCES, ARE AVAILABLE ON THE “DOING BUSINESS WITH IHA” PAGE OF THE AGENCY’S WEBSITE (WWW.INDYHOUSING.ORG)

END OF CONDITIONS

ATTACHMENT A

TAX CREDIT COMPLIANCE SERVICES

QUALIFICATIONS/SCOPE OF WORK

QUALIFICATIONS OF RESPONDERS
Responders shall be of known reputation and shall have sufficient qualified personnel and equipment to perform adequately the prescribed service as per the scope of work. and shall submit evidence of qualifications to meet all requirements as stated herein.

The responder shall ensure that employees must be thoroughly trained and qualified to perform the work assigned to them. The responder and its personnel shall not represent themselves as employees of the IHA.

AS EVIDENCE OF QUALIFICATIONS, RESPONDERS MUST SUBMIT THE FOLLOWING ADDITIONAL INFORMATION WITH THEIR QUOTE:

· The number of years the firm has been providing tax credit compliance services, minimum of three (3) verifiable years experience.
· Three (3) references showing Name(s), addresses and contact telephone number(s) of references that correspond to the work in this ITQ.
· Name(s) and contact telephone number (s) of management personnel.
· List Certifications of all personnel.
· Rate Schedule to include fees, profit and overhead. See Attachment B.

SCOPE OF WORK
Firm/individual shall perform and carry out the duties listed below, in a satisfactory and professional manner.

1. Provide tenant qualification/eligibility review for new tenants
2. Provide tenant qualification/eligibilty for recertifications
3. On Demand Compliance Training or Consulting

Tenant file information for review will be sent electronically from the IHA Compliance Department. A report from Firm/Individual must be sent electronically outlining any deficiencies in the information along with corrective action to cure the defects. Each owner will be billed separately for each file review on a monthl basis. Invoices will be sent to IHA Compliance Department for processing.

PROPERTY INFORMATION

	OWNER
	COMMUNITY NAME
	TC UNITS
	Set Aside

	L&R HOUSING, LP
	Laurelwood Apartments-100% TC and PH
	135
	40/60

	L&R HOUSING, LP
	Rowney Terrace Apts- 100% TC and PH
	96
	40/60

	B&H HOUSING, LP
	Beechwood Gardens Apts- 100% TC and PH
	162
	40/60

	B&H HOUSING, LP
	Hawthorne Place Apts-100% TC and PH
	159
	40/60

	LUGAR, LP
	The Braxton, Lugar Tower 100% TC and PH
	246
	40/60

	IHA HOUSING PARTNERS I, LP
	Concord Homes East TC & PH
	60
	20/50

	BRindy-I, LP
	Red Maple Grove, TC PBV
	40
	40/60

	BRindy-II, LP
	Red Maple Grove TC, PH and HOME
	60
	40/60

	RED MAPLE GROVE, LP
	Red Maple Grove TC, PH and HOME
	65
	40/60

	TH AND B, LP
	Blackburn Terrace 100% TC and PH
	243
	40/60

	TH AND B, LP
	Twin Hill Apartments 100% TC and PH
	64
	40/60

	16 Park, LP
	16 Park Apartments 100% TC, PBRA and PH
	155
	40/60

	Bethel, LP
	Bethel Townhomes 100% TC, PBV
	94
	40/60

	Bethel, LP
	Indiana Avenue 100% TC, PBV
	105
	40/60

ATTACHMENT B

TAX CREDIT COMPLIANCE SERVICES

BID TAB SHEET

This sheet is to be completed and submitted as part of response.

By submission of quote response, Firm/Individual certifies that they have the necessary, labor, materials and experience to provide the requested services. Response shall be priced complete with no extras.

*Review of new tenant qualitifications w/i 48 hours		_________per household

*Review of new tenant qualification w/i 24 hours		__________per household

Review of tenant recertification w/i 48 hours		__________per household

If applicable -On-going tenant file review(after follow-up review)													__________per file

Compliance Training & Consulting				__________per hour

*Fee should include one follow-up review if additional items are needed.
	
[bookmark: _GoBack]
Company Name: __

Address:__

Telephone Number: __________________________ Fax: _____________________

Email: _____________________________________ Mobile Number: ______________

Name of person preparing quote: __

Signature of person preparing quote: ____________________________________

Date: ___________

END OF ITQ DOCUMENT
						

image1.jpeg
[HA

INDIANAPOLIS
HOUSING AGENCY

