[image: image1.png]

NYS Division of Homeland Security and Emergency Services

Office of Interoperable and Emergency Communications

2013-14 Public Safety Answering Points
Consolidation, Improvements and Enhancements Grant
($7 million)
Request for Applications (RFA)
INSTRUCTIONS
	RFA Release Date:
	February 6, 2014

	Questions Due:
	February 24, 2014

	RFA Updates Posted:
	March 5, 2014

	Applications Due:

	April 24, 2014

Applications should be submitted to:

Robert Barbato

Director

DHSES Office of Interoperable and Emergency Communications

State Campus, Building 7A, Suite 710

1220 Washington Avenue

Albany, New York 12242

Revision 0, January 31, 2014
Revision History

	Revision #
	Date
	Description
	Pages Affected

	Original
	01/31/2014
	Original Document
	Cover, 1-27

	
	
	
	

	
	
	
	

RFA Calendar

	February 2014
	
	March 2014
	
	April 2014

	M
	T
	W
	T
	F
	S
	S
	
	M
	T
	W
	T
	F
	S
	S
	
	M
	T
	W
	T
	F
	S
	S

	
	
	
	
	
	 1
	2
	
	
	
	
	
	
	1
	2
	
	
	1
	2
	3
	4
	5
	6

	3
	4
	5
	6
	7
	8
	9
	
	3
	4
	5
	6
	7
	8
	9
	
	7
	8
	9
	10
	11
	12
	13

	10
	11
	12
	13
	14
	15
	16
	
	10
	11
	12
	13
	14
	15
	16
	
	14
	15
	16
	17
	18
	19
	20

	17
	18
	19
	20
	21
	22
	23
	
	17
	18
	19
	20
	21
	22
	23
	
	21
	22
	23
	24
	25
	26
	27

	24
	25
	26
	27
	28
	
	
	
	24
	25
	26
	27
	28
	29
	30
	
	28
	29
	30
	
	
	
	

	
	
	
	
	
	
	
	
	31
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Contents

3Part I. INTRODUCTION

31.
Summary and General Information

42.
Definitions

53.
Standards and Guidelines

54.
Funding

65.
Award Distribution and Limitations

8Part II. ELIGIBILITY

9Part III. GRANT Programs Overview

10Part IV. AUTHORIZED PROGRAM EXPENDITURES

101.
Permissible Costs

102.
Non-Permissible Costs

11Part V. How to Apply

116.
Application Guidelines

117.
Application Content

128.
Attachments to the Application

139.
Application Submission

14APPENDIX I. ADMINISTRATIVE AND CONTRACTUAL REQUIREMENTS

141)
Administrative Requirements

152)
M/WBE Participation Goals & Requirements

173)
Approval and Notification of Awards

174)
Administration of Grant Contracts

175)
Reservation of Rights

186)
Terms of the Contract

187)
Payment and Reporting Requirements of Grant Awardees

188)
General Specifications

199)
Questions

20APPENDIX II. SAMPLE CONTRACT TERMS

Part I.

INTRODUCTION
1. Summary and General Information
As authorized by Chapter 56 of the Laws of 2010, the New York State Division of Homeland Security and Emergency Services (DHSES), through its Office of Interoperable and Emergency Communications (OIEC), has been designated to implement a grant program to facilitate the development, consolidation and/or operation of public safety communications to support statewide interoperable communications for first responders.
The Public Safety Answering Points Grant (PSAP Grant) program has been established in the New York State Tax Law, Section 186-f-Public Safety Communications Surcharge.
 The total of $9 million is available for Public Safety Answering Points program, which consist of two parts.
Pursuant to § 186-f of New York State Tax Law, two grant programs are established for distribution of PSAP Grant funds:
I. Competitive Grant: PSAP Consolidation, Improvements and Enhancements Grant ($7 million) and
II. Targeted Grant: PSAP Sustainment Grant ($2 million)

The PSAP Grant is a grant program open to eligible county governments which meet the criteria contained in Part II below. Counties can apply for one or both grants (I and II). However, a separate application must be submitted for each grant, PSAP Consolidation (I) and PSAP Sustainment (II), and applicants must meet eligibility criteria for the grant program. Applicants are not guaranteed funding.
This document contains information about rules and requirements governing the PSAP Consolidation, Improvements and Enhancements Grant Program, the types of projects eligible for funding, and instructions for completing and submitting the grant application.
However, the final authority to administer this grant program rests with the DHSES OIEC including amendments, alterations or changes to these guidelines and award distribution or amount available for award distribution.
These Instructions are for PSAP Consolidation, Improvements and Enhancements Grant only!
2. Definitions
Through this document and related applications, the following words shall, unless the context clearly requires otherwise, have the following meanings:

Public Safety Answering Point (PSAP) – facility equipped and staffed on a 24-hour basis to receive and process 911 calls or intends to receive and process 911 calls and has notified CMRS providers in its jurisdiction of its intention to receive and process such calls.
Primary PSAP – is the first point of reception by a public safety agency of a 911 call. At minimum, a PSAP must be capable of receiving and processing enhanced 911 calls from all voice communications service providers to be designated as a Primary PSAP.

Dispatch – upon receipt of a telephone, radio, alarm or other request for emergency services, provide a decision as to the proper action to be taken and directly select, identify and assign a specific police, fire, emergency medical resource, or any combination thereof to respond to such request for service.

Radio Console – the control panel or interface comprised of hardware, including common control hardware, and software components used to monitor, control, and integrate multiple public safety radios or radio systems by a dispatcher in a PSAP using a common microphone, speaker and user interface. Radio console does not include any radio system components.

Radio Systems – base stations, portable and mobile radios and related components, including but limited to, antennas, antenna towers, amplifiers, receivers and repeaters.
Commercial Mobile Radio Service (CMRS) – mobile telecommunications services as defined in the federal Mobile Telecommunications Sourcing Act, 4 U.S.C. §124, the latest revision.
Consolidation – merging (physical or virtual) two or more PSAPs into a Primary PSAP with management structure and resources serving the same population and jurisdictions previously served.
Initial Consolidation – the initial or first consolidation of two or more PSAPs.
Computer Aided Dispatch (CAD) – a computer-based system intended to increase the efficiency and accuracy of public safety call handling and dispatching.
Memorandum of Understanding (MOU) – formal documentation that guides and directs the parties of a consolidation initiative regarding their affiliation and working relationship, inclusive of anticipated future arrangements, for the purposes outlined in the grant application.

3. Standards and Guidelines

Counties must comply with current and subsequent revisions of standards and guidelines listed in this RFA.

I. New York State Law, 21 NYCRR Parts 5200, 5201, 5203, 5250. (http://www.dhses.ny.gov/oiec/technical-resources/)
II. New York Statewide Communications Interoperability Plan (SCIP)

The most recent copy of NYS SCIP can be found at http://www.dhses.ny.gov/oiec/interoperability-plans/
III. National Plan for Mitigating to IP-Enabled 9-1-1 Systems

National 911 Office website provides information on development of optimal 911 services. See http://www.911.gov/911-issues/standards.html .

Any new technology (such as equipment, software, interfaces, data management, etc.) purchases under this grant must comply with current and subsequent revisions of standards and guidelines listed below, as applicable:

IV. NENA Standards www.nena.org

National Emergency Number Association (NENA) i3 Architectural Standard for NG9-1-1: NENA 08-003. This standard provides key technical guidelines for the implementation of next-generation 911 (NG-911) systems.
V. APCO – Wireless 9-1-1 Deployment and Management Effective Practices Guide http://www.apcointl.org/standards/apco-standards-for-download.html

VI. APCO/CSAA 2.101.1-2008 http://www.apcointl.org/standards/apco-standards-for-download.html
Alarm Monitoring Company to Public Safety Answering Point Computer-aided Dispatch (CAD) External Alarm Interface Exchange (or Automated Secure Alarm Protocol).
VII. OASIS

For Data Standards refer to OASIS – Organization for the Advancement of Structural Information Standards at www.oasis-open.org.
4. Funding
This PSAP grant program is a part of a grant program directed to improvements in interoperable communications for public safety and supported by the Statewide Public Safety Communications Account (i.e., public safety communications surcharge).
Total of $9 million is available for Public Safety Answering Points (PSAP) pursuant to section 186-f of New York State Tax Law.
PSAP Consolidation, Improvements and Enhancements Grant portion of the grant is $7 million.

There are no match requirements for this PSAP grant.

DHSES reserves the right to release additional Requests for Applications until all available funds are expended.
5. Award Distribution and Limitations
In view of the limited funds it is necessary to place certain limits on the distribution of awards.

Therefore, awards from the PSAP Grant will be distributed from funds, as available, according to these parameters:

1) Each eligible county may submit one application for 2013-14 PSAP Consolidation grant.
2) No single award shall exceed $500,000 in PSAP Consolidation, Improvements and Enhancements Grant. DHSES reserves the right to change or remove this limit.
3) Any county that submits more than one application will be disqualified and ineligible for funding for this PSAP Grant.
a.
Participation in, and successful completion of, the New York State Emergency Management Certification and Training Program (EMC Training Program) is a mandatory requirement under this Contract and a condition of funding. The EMC Training Program will be made available to, and required for, DHSES-specified county and city government officials in order to ensure a consistent emergency management preparedness and response strategy across the State. Attendee substitutions, except as expressly approved by DHSES, shall not be permitted or deemed to be in compliance with this requirement.

b.
To fulfill the EMC Training Program requirement of the Contract and in order to be eligible for funding under this Contract, Contractors much arrange for DHSES-specified Contractor employees to receive and acknowledge receipt of EMC Training no later than 180 days after execution of this Contract. Copies of the training certificates for each required participant must be submitted to DHSES upon execution of the Contract, or, in the event that training is scheduled, but not yet complete, the Contractor will be required to submit a signed statement indicating the scheduled future dates of attendance, and no later than thirty (30) days after the training is complete, forward such training certificates to DHSES. Continued compliance with the EMC Training Program also requires an annual refresher training of one day per 365 day-cycle from the date of initial training for previously trained individuals if such person remains employed by the Contractor and fulfilling the same functions as he or she fulfilled during the initial training. Should a new employee be designated to serve in the DHSES-specified positions, then he or she must come into compliance with the EMC Training Program requirements not later than 180 days after taking office.

c.
Contractors must commit to active participation in a DHSES Annual Capabilities Assessment as a condition of funding. Active participation includes making reasonable staff, records, information, and time resources available to DHSES to perform the Annual Capabilities Assessment and meet the objectives and goals of the program. Grantees must be aware that the process of conducting a DHSES Annual Risk Assessment is an ongoing process and requires a continued commitment on the part of the Contractor to ensure that it is effective.

d.
All grantees and subgrantees funded through this program agree to provide DHSES, upon request at any time during the life of the grant contract, such cooperation and information deemed necessary by DHSES to ascertain: (1) the nature and extent of any threats or hazards that may pose a risk to the grantee or subgrantee; and (2) the status of any corresponding grantee or subgrantee plans, capabilities, or other resources for preventing, protecting against, mitigating, responding to, and recovering from such threats or hazards.

e.
Additionally, pursuant to Article 26 of the NYS Executive law, DHSES is authorized to undertake periodic drills and simulations designed to assess and prepare responses to terrorist acts or threats and other natural and man-made disasters. Funded grantees and subgrantees agree to attend and participate in any DHSES-sponsored conferences, training, workshops or meetings (excluding those identified by DHSES as voluntary) that may be conducted, by and at the request of DHSES, during the life of the grant contract.

f.
Failure to comply with any of the requirements, as listed above, may result in sanctions up to and including the immediate suspension and/or revocation of the grant award.
Additional eligibility requirements are listed in Part II. Eligibility section of this document.
Part II.

ELIGIBILITY
Any proposal that does not address eligibility requirements listed below will be eliminated from further consideration.
To be eligible to apply for and receive grant funding:

· Applicant must be a county government (the five boroughs which compromise New York City (Bronx, Kings, Queens, New York and Richmond) must apply as a single entity) requesting funding for the benefit of the PSAP(s) operating within the county.
· Grant funds may be used only to supplement the portion of the local governments’ budgets that pertain to PSAPs, not replace any budgeted funds.

· Applications must support continuity of operations with State Agencies and other public safety agencies providing services within the county.
· Any new technologies (such as equipment, software, interfaces, data management, etc.) implemented in PSAPs must comply with open non-proprietary standards and must support continuity of operations with State Agencies and other public safety agencies providing services within the county.
· Application must include only those costs deemed permissible under the grant.

· Application must be delivered by the method identified in the RFA.
· Application must be submitted on time, prior to the established deadline.
· M/WBE and EEO Requirement Documents - The New York State Division of Homeland Security and Emergency Services (DHSES) recognizes its obligation under New York State Executive law Article 15-A to promote opportunities for the participation of certified minority-and women-owned business enterprises, as well as the employment of minority group members and women in the performance of DHSES contracts. All DHSES grant contracts require grant recipients to document good faith efforts to provide meaningful participation by M/WBEs as subcontractors or suppliers in the performance of grant contracts, as well as the employment of minority group members and women. Accordingly, applicants must submit confirmation to comply with M/WBE requirements, as instructed in RFA Attachment 5c.
Eligible Applications for PSAP Consolidation, Improvements and Enhancements Grant:
· Application must be for prospective or ongoing PSAP consolidation projects or
· Application must be for retrospective PSAP consolidation going back to no earlier than April 2010.

Part III.

GRANT Programs Overview
Competitive Grant: PSAP Consolidation, Improvements and Enhancements Grant ($7 million)
Grant applications are available and accessible on the DHSES OIEC website (http://www.dhses.ny.gov/oiec/grants/) under the “2013-14 PSAP Grant” tab. See Part V of this RFA for more details on how to access an application package.
1. Purpose and Program Concept

PSAP Consolidation, Improvements and Enhancements Grant is for the provision of reimbursement to counties for prospective or retrospective costs (going back to no earlier than April 1, 2010) leading to consolidation in public safety answering points operations (physical or virtual consolidation), to implement new technologies in PSAP(s) that facilitate interoperability and create operating efficiencies, and to promote the development and implementation of cross-jurisdictional SOPs that foster regional consolidation.
Regional initiatives between PSAPs are encouraged. Any eligible county with primary PSAP may act as a “host applicant.” All jurisdictions and/or counties participating in the regional initiative must be identified in the grant application.

2. Implementation

Applicant must provide formal documentation demonstrating occurred consolidation or plans for upcoming consolidation.

The documentation must include: how consolidation did or will take place; how it is/will be organized and staffed; what policies are/will be changed; what improvements did/will take place; expected benefits to be realized and performance measures; and backup capability for other jurisdictions. Applicants should include information identifying additional funds needed for the project, sources of such funds, financial and operational savings anticipated, and other information supporting continuing operation of the consolidated PSAP(s).

Applicants must discuss sustainability of the project during the proposed term of the project, and for the foreseeable future.
Any new technologies (such as equipment, software, interfaces, data management, etc.) implemented in PSAPs must comply with open non-proprietary standards and must support continuity of operations with State Agencies and other public safety agencies providing services within the county.

3. Evaluation

Grant awards will be distributed based on eligibility criteria and a competitive scoring process.
Part IV.

AUTHORIZED PROGRAM EXPENDITURES

1. Permissible Costs

The permissible costs may include, but are not limited to, the categories below.
· Next Generation 9-1-1 technologies.

· New 9-1-1 telephone equipment for the exclusive use of the PSAP, including Automatic Location Information (ALI) displays or intelligent workstations, ALI controllers.

· Computer Aided Dispatch (CAD) upgrades or replacement, including software and hardware that will perform integrated mapping functionality through a CAD interface at each call taker position, utilizing the coordinates received via the ALI database link.

· Geographic Information System (GIS) enhancements for the purpose of preparing for the implementation of the FCC wireless E9-1-1 requirements.

· Records Management Systems that will provide statistical analysis of wired line and wireless 9-1-1 calls.

· Call accounting equipment.

· Microwave backhaul connectivity for PSAPs.

· Fit-up and installation of equipment in existing facilities that meets the above intent and purpose of the grant.
· Funds may be used for the purpose of developing, conducting and attending 9-1-1 in-service training

2. Non-Permissible Costs
· Equipment or system with proprietary technology that is non-compliant with standards listed in Part I, Section 3 of this RFA.
· Salaries

· Vehicles

· Land Mobile Radio subscriber equipment

· Mobile data networks (infrastructure, user equipment, service fees)

· New construction projects

· Furniture

· Debt Service
· Basic certification training
Part V.

How to Apply
6. Application Guidelines

The grant applications are available and accessible on DHSES OIEC website (http://www.dhses.ny.gov/oiec/grants/) under “2013-14 PSAP Grant” tab.

To apply for PSAP Consolidation, Improvements and Enhancements Grant – complete application package 2013-14 PSAP- Consolidation, Improvements and Enhancements Grant
Download the application package from the DHSES website (http://www.dhses.ny.gov/oiec/grants/) under the “2013-14 PSAP Grant” tab and save it. Applications are provided in a Word document with fillable form fields. After completing an application, follow instructions in Part V, Section 4 for Application Submission.

All certifications will be treated as material representations of fact on which DHSES will rely in awarding grants.
7. Application Content
Applicants must complete all sections of the application. Since applicant responses comprise the application, attention should be given to the completeness and specificity of the responses.

Indicate if statement or question is not relevant to your agency or application. DO NOT LEAVE ANY QUESTIONS BLANK!
PSAP Consolidation, Improvements and Enhancements Grant

Tier I – General Eligibility Criteria represents requirements that must be met by the applicant and applicant’s proposal.

Tier II – Global Project Criteria. The value assigned to each section in the Table 1 below is an indication of the relative weight that will be given to that section when your application is scored.

Table 1. PSAP Consolidation – Tier II
	Section #
	Tier II Evaluation Criteria
	Section Weight (100%)

	1
	Project Narrative
	20%

	2
	Budget Information / Funding
	30%

	3
	Project Implementation Plan and Performance Measures for Evaluation
	15%

	4
	Consistency With Technology Concepts And Mandated Standards and Guidelines
	15%

	5
	Project Management
	10%

	6
	PSAP Sustainability
	10%

Total scores will be calculated and applications ranked in order from highest to lowest scores. Awards will be considered within available funding.
Maximum amount of points available is 1000, applications scored below 650 will NOT be considered for an award.
8. Attachments to the Application

Certain sections of the RFA may contain extensive responses and therefore allow for inclusion of additional sheets. Identify attachments per Part V, Section 4 instructions in this document.

These attachments identified below.

Attachment 1c – Formal documentation demonstrating occurred consolidation or plans for upcoming consolidation. (Required)
Attachment 2c – Budget Justification Narrative (Additional Sheets - optional)
Attachment 3c – Budget Information Form (Additional Sheets - optional)

Attachment 4c – Milestones and Implementation Timeline (Additional Sheets - optional)
Attachment 5c – M/WBE and EEO Required Documents (Required)
9. Application Submission

Applications must be received at the following address by 5:00 p.m. on the date posted on the cover of this RFA. Late applications WILL NOT be accepted. Applicants must follow directions for submission of applications provided in this RFA.

1) Application must be completed in the form provided. Applications received in any other form or format will not be accepted.

2) Complete all fields of the application, including numbering of pages where required, especially when including additional sheets.

3) Print two (2) original copies of completed Application Cover Page; sign and date it. The original Application Cover Page should bear the original signature of the Executive Director or Chief Executive Officer of the county submitting the application or his/her designee indicating his or her commitment to the project.

4) Applicant must mail two (2) original, signed, Application Cover Pages and any other documentation containing original signatures to the address below.

5) The completed application document must be submitted in electronic format per following directions:

a. Save application as a Word document with following name: “2013_PSAP_Consolidation Application_County Name”. (Do not convert into PDF file)

b. Save any attachments (1c,2c,3c,4c,5c, etc.) you are including with your application with the following name: “2013_PSAP_County Name_Attachment X”, (X=1c,2c,3c,4c or 5c)

c. Submit application electronically (e-mail) to DHSESOIEC@dhses.ny.gov.

6) Electronic and hard copy submissions must be received no later than April 24, 2014 at 5:00 p.m. EDT.
7) Method of delivery:

a. Electronic: follow directions in paragraph 5 above of this section;

b. Hard Copy: Application Cover Page, and any other documentation containing original signatures and ink, must be received at the following address by April 24, 2014 at 5:00 p.m. EDT. Late applications WILL NOT be accepted*. This portion of the application WILL NOT be accepted via fax or email. Hard copies must be submitted to:
Robert Barbato

Director

DHSES Office of Interoperable and Emergency Communications

State Campus, Building 7A, Suite 710

1220 Washington Avenue

Albany, New York 12242

*It is the applicant’s responsibility to see that applications are delivered to the address above prior to the date and time specified. Late applications due to a documentable delay by the carrier may be considered at OIEC’s discretion.

APPENDIX I.

ADMINISTRATIVE AND CONTRACTUAL REQUIREMENTS
1) Administrative Requirements

Applications must be received at the following address by 5:00 p.m. on the date posted on the cover of this RFA. Late applications WILL NOT be accepted. Applicants must follow directions for submission of applications provided in this RFA.

1) Application must be completed in the form provided. Applications received in any other form or format will not be accepted.

2) Complete all fields of the application, including numbering of pages where required, especially when including additional sheets.

3) Print two (2) original copies of completed Application Cover Page; sign and date it. The original Application Cover Page should bear the original signature of the Executive Director or Chief Executive Officer of the county submitting the application or his/her designee indicating his or her commitment to the project.

4) Applicant must mail two (2) original, signed, Application Cover Pages and any other documentation containing original signatures to the address below.

5) The completed application document must be submitted in electronic format per following directions:

a. Save application as a Word document with following name:
“2013_PSAP_Consolidation Application_County Name”. (Do not convert into PDF file)
b. Save any attachments (1c,2c,3c,4c,5c, etc.) you are including with your application with the following name: “2013_PSAP_County Name_Attachment X”, (X=1c,2c,3c,4c or 5c)

c. Submit application electronically (e-mail) to DHSESOIEC@dhses.ny.gov.

6) Electronic and hard copy submissions must be received no later than April 24, 2014 at 5:00 p.m. EDT.
7) Method of delivery:

a. Electronic: follow directions in paragraph 5 above of this section;

b. Hard Copy: Application Cover Page, and any other documentation containing original signatures and ink, must be received at the following address by April 24, 2014 at 5:00 p.m. EDT. Late applications WILL NOT be accepted*. This portion of the application WILL NOT be accepted via fax or email. Hard copies must be submitted to:
Robert Barbato

Director

DHSES Office of Interoperable and Emergency Communications

State Campus, Building 7A, Suite 710

1220 Washington Avenue

Albany, New York 12242

*It is the applicant’s responsibility to see that applications are delivered to the address above prior to the date and time specified. Late applications due to a documentable delay by the carrier may be considered at OIEC’s discretion.

2) M/WBE Participation Goals & Requirements

New York State Law

Pursuant to New York State Executive Law Article 15-A, New York State Division of Homeland Security and Emergency Services recognizes its obligation under the law to promote opportunities for maximum feasible participation of certified minority-and women-owned business enterprises and the employment of minority group members and women in the performance of New York State Division of Homeland Security and Emergency Services contracts.

In 2006, the State of New York commissioned a disparity study to evaluate whether minority and women-owned business enterprises had a full and fair opportunity to participate in state contracting. The findings of the study were published on April 29, 2010, under the title "The State of Minority and Women-Owned Business Enterprises: Evidence from New York" (“Disparity Study”). The report found evidence of statistically significant disparities between the level of participation of minority-and women-owned business enterprises in state procurement contracting versus the number of minority-and women-owned business enterprises that were ready, willing and able to participate in state procurements. As a result of these findings, the Disparity Study made recommendations concerning the implementation and operation of the statewide certified minority- and women-owned business enterprises program. The recommendations from the Disparity Study culminated in the enactment and the implementation of New York State Executive Law Article 15-A, which requires, among other things, that New York State Division of Homeland Security and Emergency Services establishes goals for maximum feasible participation of New York State Certified minority- and women – owned business enterprises (“MWBE”) and the employment of minority groups members and women in the performance of New York State contracts.

Business Participation Opportunities for MWBEs

For purposes of this solicitation, New York State Division of Homeland Security and Emergency Services hereby establishes an overall goal of 20% for MWBE participation, 10% for Minority-Owned Business Enterprises (“MBE”) participation and 10% for Women-Owned Business Enterprises (“WBE”) participation (based on the current availability of qualified MBEs and WBEs). A contractor (“Contractor”) on the subject contract (“Contract”) must document good faith efforts to provide meaningful participation by MWBEs as subcontractors or suppliers in the performance of the Contract and Contractor agrees that New York State Division of Homeland Security and Emergency Services may withhold payment pending receipt of the required MWBE documentation. The directory of New York State Certified MWBEs can be viewed at: http://www.esd.ny.gov/mwbe.html. For guidance on how New York State Division of Homeland Security and Emergency Services will determine a Contractor’s “good faith efforts,” refer to 5 NYCRR §142.8.

In accordance with 5 NYCRR §142.13, Contractor acknowledges that if it is found to have willfully and intentionally failed to comply with the MWBE participation goals set forth in the Contract, such finding constitutes a breach of Contract and New York State Division of Homeland Security and Emergency Services may withhold payment from the Contractor as liquidated damages.

Such liquidated damages shall be calculated as an amount equaling the difference between: (1) all sums identified for payment to MWBEs had the Contractor achieved the contractual MWBE goals; and (2) all sums actually paid to MWBEs for work performed or materials supplied under the Contract.

By submitting a bid or proposal, a bidder on the Contract (“Bidder/”) agrees to submit the following documents (see Attachment 5c of this RFA) and information as evidence of compliance with the foregoing:

A. Bidders are required to submit a MWBE Utilization Plan with their bid or proposal. Any modifications or changes to the MWBE Utilization Plan after the Contract award and during the term of the Contract must be reported on a revised MWBE Utilization Plan and submitted to New York State Division of Homeland Security and Emergency Services.
B. New York State Division of Homeland Security and Emergency Services will review the submitted MWBE Utilization Plan and advise the Bidder of New York State Division of Homeland Security and Emergency Services acceptance or issue a notice of deficiency within 30 days of receipt.

If a notice of deficiency is issued, Bidder agrees that it shall respond to the notice of deficiency within seven (7) business days of receipt by submitting to the New York State Division of Homeland Security Grants Program Unit, a written remedy in response to the notice of deficiency. If the written remedy that is submitted is not timely or is found by New York State Division of Homeland Security and Emergency Services to be inadequate, New York State Division of Homeland Security and Emergency Services shall notify the Bidder and direct the Bidder to submit, within five (5) business days, a request for a partial or total waiver of MWBE participation goals. Failure to file the waiver form in a timely manner may be grounds for disqualification of the bid or proposal.

C. New York State Division of Homeland Security and Emergency Services may disqualify a Bidder as being non-responsive under the following circumstances:

1) If a Bidder fails to submit a MWBE Utilization Plan;

2) If a Bidder fails to submit a written remedy to a notice of deficiency;

3) If a Bidder fails to submit a request for waiver; or

4) If New York State Division of Homeland Security and Emergency Services determines that the Bidder has failed to document good faith efforts.

Contractors shall attempt to utilize, in good faith, any MBE or WBE identified within its MWBE Utilization Plan, during the performance of the Contract. Requests for a partial or total waiver of established goal requirements made subsequent to Contract Award may be made at any time during the term of the Contract to New York State Division of Homeland Security and Emergency Services, but must be made no later than prior to the submission of a request for final payment on the Contract.

Contractors are required to submit a Contractor’s Quarterly M/WBE Contractor Compliance & Payment Report to the Grant Program Unit Contract Representative, by the 10th day following each end of quarter over the term of the Contract documenting the progress made toward achievement of the MWBE goals of the Contract.

Equal Employment Opportunity Requirements

By submission of a bid or proposal in response to this solicitation, the Bidder/Contractor agrees with all of the terms and conditions of Appendix A-1 including Equal Employment Opportunities for Minorities and Women. The Contractor is required to ensure that it and any subcontractors awarded a subcontract over $25,000 for the construction, demolition, replacement, major repair, renovation, planning or design of real property and improvements thereon (the "Work") except where the Work is for the beneficial use of the Contractor, shall undertake or continue programs to ensure that minority group members and women are afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status. For these purposes, equal opportunity shall apply in the areas of recruitment, employment, job assignment, promotion, upgrading, demotion, transfer, layoff, termination, and rates of pay or other forms of compensation. This requirement does not apply to: (i) work, goods, or services unrelated to the Contract; or (ii) employment outside New York State.
Bidder further agrees, where applicable, to submit with the bid a staffing plan identifying the anticipated work force to be utilized on the Contract and if awarded a Contract, will, upon request, submit to the New York State Division of Homeland Security and Emergency Services, a workforce utilization report identifying the workforce actually utilized on the Contract if known.

Further, pursuant to Article 15 of the Executive Law (the “Human Rights Law”), all other State and Federal statutory and constitutional non-discrimination provisions, the Contractor and sub-contractors will not discriminate against any employee or applicant for employment because of race, creed (religion), color, sex, national origin, sexual orientation, military status, age, disability, predisposing genetic characteristic, marital status or domestic violence victim status, and shall also follow the requirements of the Human Rights Law with regard to non-discrimination on the basis of prior criminal conviction and prior arrest.

Please Note: Failure to comply with the foregoing requirements may result in a finding of non-responsiveness, non-responsibility and/or a breach of the Contract, leading to the withholding of funds, suspension or termination of the Contract or such other actions or enforcement proceedings as allowed by the Contract.
3) Approval and Notification of Awards

The Director of OIEC will provide oversight of the grant review process, as outlined in this RFA. The applications receiving the highest rank based upon panel review will be selected for recommendation to the Director of OIEC for award. The total scores will be calculated and ranked in order from highest to lowest scores. The State reserves the right, for the purpose of ensuring the completeness and comparability of applications, to analyze submissions and make adjustments or normalize submissions in the applications, including the applicant’s technical assumptions, and underlying calculations and assumptions used to support the computation of costs, or to apply such other methods, as it deems necessary to make comparisons. OIEC will notify all applicants in writing as to final grant award determinations. Nothing herein requires or prohibits OIEC to approve grant funding for any one applicant, certain applicants, all applicants or no applicant. Any disbursement of an award is contingent upon entering into a contract with OIEC, as explained in further detail below.
4) Administration of Grant Contracts

OIEC will develop a grant contract with the applicant. The grant contract is subject to approval by the NYS Office of the Attorney General and the Office of the State Comptroller before grant funding may actually be disbursed to reimburse project expenses.

Grantees must review and agree to the standard terms and conditions included in OIEC grant contracts, which are available for review on the DHSES website at www.dhses.ny.gov.

The period of performance for contracts supported by the Statewide Interoperable Communications Grant Program is 12 months, commencing with the execution of the contract. One 12-month Contract extension may be made at the state’s discretion, subject to an appropriation and availability of funding. In no event shall the total contract period extend beyond 24 months. The final performance period, once confirmed, will be communicated to applicants and/or grantees by DHSES.

5) Reservation of Rights
DHSES reserves the right to:

1. Postpone or cancel this RFA upon notification on the DHSES website.

2. Amend the specifications after their release with appropriate notice to all bidders on the DHSES website.

3. Reject any or all applications received in response to this RFA.

4. Correct any arithmetic errors in any proposals.

5. Award more than one contract resulting from this RFA.

6. Waive or modify minor irregularities in applications received after prior notification to the applicant.

7. Adjust or correct cost figures, with the concurrence of the applicant, if errors exist and cannot be documented to the satisfaction of DHSES and the State Comptroller.

8. Negotiate with applicants responding to this RFA within the requirements to serve the best interests of the State.

9. Eliminate mandatory requirements unmet by applicants.

10. If DHSES is unsuccessful in negotiating a contract with the selected applicant within an acceptable timeframe, DHSES may begin contract negotiations with the next qualified applicant(s) in order to serve and realize the best interests of the State.

11. Award grants based on the best interests of the State.

12. Terminate, renew, amend or renegotiate contracts with grantees at the discretion of DHSES.

13. Periodically monitor the grantee’s performance in all areas mentioned above, in addition to the activities in the contract; and

14. Revoke funds awarded to an applicant who materially alters the activities under the grant award, or who does not implement an approved project within 60 days of the final contract approval.

15. Release, in whole or in part, the contents of the application subject to the Freedom of Information Law or for any other purposed deemed suitable by DHSES.
16. The final authority to administer this grant program rests with the DHSES OIEC including amendments, alterations or changes to these guidelines and award distribution or amount available for award distribution.
6) Terms of the Contract
Any resulting contract or agreement more than $50,000 from this RFA will be effective only upon approval by both the NYS Office of the Attorney General and State Comptroller. Any resulting contract for under $50,000 from this RFA will be effective upon signature of both parties.

Grants will be awarded for a twelve (12) month period from the date of execution of the contract. Contract extensions of up to 12-months may be made at the DHSES’s discretion, subject to an appropriation and availability of funding. Any unused funds will be reprogrammed pursuant to a plan approved by the Division of Homeland Security and Emergency Services, Office of Interoperable and Emergency Communications. The project must commence no later than 180 days after execution of the contract.
7) Payment and Reporting Requirements of Grant Awardees
a.
Standard Cost Reimbursement Contract

Each successful applicant must enter into a standard cost reimbursement contract with DHSES, which includes this Request for Applications, the successful applicant’s application, any attachments or exhibits and the standard clauses required by the NYS Attorney General for all State contracts including Appendix “A-1” (Samples of these appendices are included in Appendix II of this RFA). The contract will be subject to approval by the Attorney General and State Comptroller. The following may be incorporated into any contract(s) resulting from this RFA:

APPENDIX A-1 - Agency Specific Clauses

APPENDIX C - Payment and Reporting Schedule

APPENDIX D – Program Workplan and Special Conditions
DHSES reserves the right to attach additional conditions to any resulting contract. For a sample of the contract terms and conditions, please refer to Appendix A-1, Appendix C, and Appendix D which will be included in all grant contracts. For purposes of this RFA, these terms and conditions are incorporated by reference and the applicant must agree to the inclusion of all of these terms and conditions in any resulting grant contracts as part of the application submission. Copies of the standard terms and conditions included in DHSES grant contracts are available for review on the online at http://www.dhses.ny.gov/grants/forms-egrants.cfm. Payments will be made subject to proper documentation and compliance with reimbursement procedures and all other contractual requirements.

b.
Compliance with Procurement Requirements

Applicants must follow and comply with all procurement procedures under General Municipal Law Article 5A and will be subject to monitoring by DHSES to ensure compliance.

c.
Satisfactory Progress

Satisfactory progress toward implementation includes, but is not limited to; executing contracts and submitting payment requests in a timely fashion, retaining consultants, completing plans, designs, reports, or other tasks identified in the work program within the time allocated for their completion. DHSES may recapture awarded funds if satisfactory progress is not being made on the implementation of a grant project.
8) General Specifications
By submitting the application, the applicant attests that:

1.
Applicant has express authority to submit on behalf of the applicant’s agency.

2.
Submission of an application indicates the applicant’s acceptance of all conditions and terms contained in this RFA, including Appendices A (Standard State Contract Clauses), A-1, C, D and all other terms and conditions of the award contract.

3.
The application and any resulting grant, if awarded, must adhere to, and be in full compliance with any, resulting contract(s) and relevant states policies and regulations or be subject to termination.

9) Questions
All substantive questions must be submitted in writing to dhsesoiec@dhses.ny.gov. Substantive questions can also be mailed to:

Grant Administrator
Office of Interoperable and Emergency Communications

NYS Division of Homeland Security and Emergency Services

1220 Washington Avenue, Building 7A, Suite 710

Albany, NY 12242

To the degree possible, each inquiry should cite the RFA section and paragraph to which it refers. Written questions will be accepted until the date posted on the cover of this RFA.

Questions of a technical nature can be addressed in writing to dhsesoiec@dhses.ny.gov. Technical questions can also be mailed to:

Grant Administrator
Office of Interoperable and Emergency Communications

NYS Division of Homeland Security and Emergency Services

1220 Washington Avenue, Building 7A, Suite 710

Albany, NY 12242

Technical questions are limited to how to prepare an application: such as obtaining forms, formatting the application or where to send/deliver the application. Technical questions do not relate to the substance/content of the application.

Applicants are urged to check the DHSES/OIEC web site frequently for notices of any changes, additions, deletions to the RFA and/or continued availability of funding.

Prospective applicants should note that all clarification and exceptions, including those relating to the terms and conditions of the contract, are to be raised prior to the submission of an application.

This RFA has been posted on the DHSES public website at: www.dhses.ny.gov. Questions and answers, as well as any updates and/or modifications, will also be posted on the above link.

APPENDIX II.

SAMPLE CONTRACT TERMS
Appendixes and Sections below include Standard New York State contract clauses, Division of Homeland Security and Emergency Services specific clauses and other contact terms.
The remainder of this page is intentionally left blank.
New York State

Division of Homeland Security and Emergency Services

APPENDIX A – 1 -
Agency Specific Clauses

APPENDIX C -
Payment and Reporting Schedule

Most current versions of the Appendix A-1 and C can be found on the DHSES website http://www.dhses.ny.gov/grants/forms-egrants.cfm under Forms/E-Grants Tab in a Contract Certifications & Appendices section.

New York State

Division of Homeland Security and Emergency Services

APPENDIX D

PROGRAM WORKPLAN AND SPECIAL CONDITIONS

The Grantee shall use the funds provided pursuant to this Agreement to carry out the work plan described in this Appendix D. Any services in this contract awarded by the Division of Homeland Security (DHSES) Office of Interoperable and Emergency Communications (OIEC) to Grantee based on Grantee’s submission of an Application Proposal (Appendix D-1) in response to a Request for Applications (RFA) shall be subject to the terms and conditions in both the Grantee’s Application Proposal and the RFA, incorporated herein by reference, which shall apply as if fully stated herein. If there is any inconsistency among any parts of this Agreement, the following order of precedence shall control: Appendix A-1; All other parts of this Agreement including all attachments, appendices, exhibits or riders; RFA; Grantee’s Application Proposal.

This Program Workplan shall not be modified without approval from the DHSES. If modification to this Program Workplan is necessary, the Grantee must submit a written request to DHSES OIEC and await DHSES OIEC approval before implementing such changes. If changes in the work plan are made without DHSES OIEC’s prior approval, DHSES OIEC reserves the right, in its sole discretion, to disallow reimbursement for the modifications, reduce the amount payable to the Grantee, terminate this Agreement, or take any other action deemed necessary.

I. Program Workplan

Goal: Ensure progress towards the goals and milestones described in the Statewide Communications Interoperability Plan (SCIP); implement regional solutions via consortiums among local governments, State agencies and other public safety organizations; upgrade, expand, consolidate or replace existing communications systems through which statewide interoperable communication can be achieved for response to large-scale man-made or natural disasters.

Objectives:
A.
Improve interoperable communications by ensuring capability for National Interoperability Channels, meeting narrowbanding requirements, and developing and implementing solutions to achieve spectrum efficiency.

B.
Improve interoperable communications through operational efficiency and effectiveness by consolidating public safety answering points (PSAPs) and promoting cross-jurisdictional standard operating procedures (SOPs).

C.
Improve interoperable communications through expanding, consolidating or developing large-scale, regionally-focused LMR systems for public safety use among two or more counties supporting multi-jurisdictional and multi-discipline, including State agencies.

Task: Purchase allowable interoperable communication equipment and services. Train appropriate personnel in the proper use of equipment and place equipment into service.

Performance Measure: Identify equipment or services ordered and received. Provide a brief narrative on the training of personnel and the deployment of equipment. Describe how the project enhanced interoperable communication capabilities in the jurisdiction. Describe how the project increased multi-agency regional partnerships, including partnerships with consortiums. Equipment and services accountability records are properly maintained. Provide explanation if equipment is received but not deployed; include deployment plans as appropriate.

II. Special Conditions

A.
Permissible Use of Funding

1.
Statewide Interoperable Communications Grant (SICG) funds must be used in accordance with the guidelines set forth in the 2013-14 PSAP Request for Applications, which can be located at < http://www.dhses.ny.gov/oiec/grants/ >.

2.
Any unused funds will be reprogrammed pursuant to a plan approved by the Division of Homeland Security and Emergency Services, Office of Interoperable and Emergency Communications.

3.
The project must commence 180 days after successful approval of the contract by the New York State Office of the Comptroller.

B.
Record Requirements
1.
Grantees shall keep an agenda and meeting minutes on file for all meetings conducted regarding SICG funded activities.

2.
Any documents produced as a result of these meetings such as plans, schedules, or procedures, will also be kept on file and be made available to DHSES, upon request.

C.
 Equipment Purchases
1.
Equipment purchased with grant funds must fall within the allowable equipment categories for the 2013-14 PSAP Grant as listed in the 2013-14 PSAP Request for Applications, which can be located at < http://www.dhses.ny.gov/oiec/grants/ >.

2.
Grantees are responsible to request a determination of eligibility from the Office of Interoperable and Emergency Communications for any item in question. Unless otherwise stated in the program guidance, equipment must meet all mandatory regulatory and/or DHS-adopted standards to be eligible for purchase using 2013-14 PSAP Grant funds.

3.
The New York State Communication Interoperability Plan (SCIP), as well as DHSES/OIEC Grant Guidance for grant funding, requires that all interoperable communications equipment employ the use of APCO P-25 compliant equipment; a recommended technology to achieve emergency interoperable communications.

D.
Training & Exercise Related Activities
1.
Any training courses to be supported by this award must be on equipment contained in the approved application. Grantees are responsible to request a determination of eligibility from the Office of Interoperable and Emergency Communications for any training in question.

2.
Grantees are required to be NIMS compliant. DHSES/OIEC requires that Grantees contact their county point of contact to determine how the particular county requires reporting. Grantees are expected to complete the web based NIMSCAST report or provide the county with a completed paper copy of the NIMSCAST report.

E.
Planning, Administration and Deployment Costs
1.
Services relating to developing, designing and implementing interoperability plans and network system development must be consistent with awarded applications.

2.
Permissible costs are limited to costs associated with the development and deployment of public safety communications systems, networks, technology or facilities whose purpose is to provide the sharing of voice, data and video transmissions; dispatch and incident management involving two or more organization or jurisdiction and in accordance with approved interoperability plans operating standards.

F.
Law Enforcement Requirements
1.
Grantees agree that such funding shall leverage a regional approach to support multi-jurisdictional (two or more counties) and multi-discipline (e.g., law enforcement, fire service, emergency medical, emergency management, public health, public works and communication centers) public safety communications.

2.
Particular attention must be paid to equipment and technology acquisitions, and, where similar technology already exists in the State’s law enforcement communities, Grantees will ensure that interoperability between and among existing law enforcement systems is accomplished.

G.
Consortium Requirements
1.
Grantees must be an active member of, or demonstrated a commitment to, a regional consortium. Such a consortium shall consist of two or more counties formed to promote multi-jurisdictional (two or more) and multi-discipline (two or more) (e.g., law enforcement, fire service, emergency medical, emergency management, public health, public works and communication centers) public safety communications and interoperability; and must support the agencies of the State of New York.

2.
If not currently a member of a consortium, the commitment to participate in a consortium must be in effect and certified within 120 days of notice of potential award. Certification requirements can be found in the 2013-14 PSAP Grant Request for Applications, which can be located at < http://www.dhses.ny.gov/oiec/grants/ >.

3.
Grantees are responsible to ensure that funds used under this grant acknowledge accessibility for other jurisdictions and levels of government, including state agencies, to share communications systems to achieve further statewide cross-jurisdictional and intergovernmental interoperability goals and objectives.

4.
Grantees must maintain membership in the consortiums indicated in their application throughout the grant period.

H.
 SEQRA and EHP Requirements

1.
Grantees shall ensure compliance with the State Environmental Quality Review Act of 1975, as amended, and all other local environmental and historic preservation requirements, in the planning and execution of all projects under this grant. Please contact the New York State Division of Environmental Conservation, or visit http://www.dec.ny.gov/permits/357.html, for additional information.

2.
If federal dollars will be used to fund any part of the projects under this Contract, Grantees are further required to comply with all applicable federal environmental and historic preservation (EHP) requirements and shall provide any information requested by FEMA to ensure compliance with applicable laws including: National Environmental Policy Act, National Historic Preservation Act, Endangered Species Act, and Executive Orders on Floodplains (11988), Wetlands (11990) and Environmental Justice (12898).

3.
Failure of Grantees to meet federal, State, and local EHP requirements and obtain applicable permits may jeopardize funding. Grantees shall not undertake any project having the potential to impact EHP resources without the prior approval of FEMA, including but not limited to communications towers, physical security enhancements, new construction, and modifications to buildings that are 50 years old or greater. Grantees must comply with all conditions placed on the project as the result of the EHP review.

4.
Any change to the approved project scope of work will require re-evaluation for compliance with these EHP requirements.

5.
If ground disturbing activities occur during project implementation, Grantees must ensure monitoring of ground disturbance and if any potential archeological resources are discovered, such Grantee will immediately cease construction in that area and notify FEMA and the New York State Office of Parks, Recreation and Historic Preservation (OPRHP).

I.
Equipment Maintenance Requirements
1.
Grantees must track grant funds used for maintenance contracts, warranties, repair or replacement costs and upgrades, and report such expenditures in fiscal and program reports.
J.
Additional Grantee Requirements
a.
Participation in, and successful completion of, the New York State Emergency Management Certification and Training Program (EMC Training Program) is a mandatory requirement under this Contract and a condition of funding. The EMC Training Program will be made available to, and required for, DHSES-specified county and city government officials in order to ensure a consistent emergency management preparedness and response strategy across the State. Attendee substitutions, except as expressly approved by DHSES, shall not be permitted or deemed to be in compliance with this requirement.

b.
To fulfill the EMC Training Program requirement of the Contract and in order to be eligible for funding under this Contract, Contractors much arrange for DHSES-specified Contractor employees to receive and acknowledge receipt of EMC Training no later than 180 days after execution of this Contract. Copies of the training certificates for each required participant must be submitted to DHSES upon execution of the Contract, or, in the event that training is scheduled, but not yet complete, the Contractor will be required to submit a signed statement indicating the scheduled future dates of attendance, and no later than thirty (30) days after the training is complete, forward such training certificates to DHSES. Continued compliance with the EMC Training Program also requires an annual refresher training of one day per 365 day-cycle from the date of initial training for previously trained individuals if such person remains employed by the Contractor and fulfilling the same functions as he or she fulfilled during the initial training. Should a new employee be designated to serve in the DHSES-specified positions, then he or she must come into compliance with the EMC Training Program requirements not later than 180 days after taking office.

c.
Contractors must commit to active participation in a DHSES Annual Capabilities Assessment as a condition of funding. Active participation includes making reasonable staff, records, information, and time resources available to DHSES to perform the Annual Capabilities Assessment and meet the objectives and goals of the program. Grantees must be aware that the process of conducting a DHSES Annual Risk Assessment is an ongoing process and requires a continued commitment on the part of the Contractor to ensure that it is effective.

d.
All grantees and subgrantees funded through this program agree to provide DHSES, upon request at any time during the life of the grant contract, such cooperation and information deemed necessary by DHSES to ascertain: (1) the nature and extent of any threats or hazards that may pose a risk to the grantee or subgrantee; and (2) the status of any corresponding grantee or subgrantee plans, capabilities, or other resources for preventing, protecting against, mitigating, responding to, and recovering from such threats or hazards.

e.
Additionally, pursuant to Article 26 of the NYS Executive law, DHSES is authorized to undertake periodic drills and simulations designed to assess and prepare responses to terrorist acts or threats and other natural and man-made disasters. Funded grantees and subgrantees agree to attend and participate in any DHSES-sponsored conferences, training, workshops or meetings (excluding those identified by DHSES as voluntary) that may be conducted, by and at the request of DHSES, during the life of the grant contract.

f.
Failure to comply with any of the requirements, as listed above, may result in sanctions up to and including the immediate suspension and/or revocation of the grant award.
U.S. Department of Homeland Security

� New York Tax Law on the subject of PSAPs can be found on the website: � HYPERLINK "http://public.leginfo.state.ny.us/LAWSSEAF.cgi?QUERYTYPE=LAWS+&QUERYDATA=$$TAX186-F$$@TXTAX0186-F+&LIST=SEA1+&BROWSER=EXPLORER+&TOKEN=36295365+&TARGET=VIEW" �Laws of New York - Tax Law Section 186-f-Public Safety Communication Surcharge�

