SAMPLE
REQUEST FOR PROPOSAL
For the
Preparation of a Strategic Recovery Planning Report

Issued by
MUNICIPALITY/COUNTY NAME
Date Issued: Month Day, 2013
Responses Due by _________ EST on:
Month Day, 2013
Municipality/County Consultant Selection Schedule
Issue RFP insert date
Response Due Date "
Firms Selected for Interview "
Consultant Selection "
SAMPLE REQUEST FOR PROPOSAL

1.0 BACKGROUND INFORMATION FOR ENTITY PREPARING THE PROPOSAL
The State of New Jersey has allocated a total $5 million to a Post Sandy Planning Assistance Grant program to help the most impacted counties and municipalities that have sustained a ratable loss of at least 1% or $1 million attributable to Superstorm Sandy develop planning strategies that will guide activities directed at revitalizing local planning documents and practices to achieve community-wide resilience to future storm damage and encourage sustainable economic growth. Funds granted under the Post Sandy Planning Assistance program are to be spent on plans to ameliorate the most significant municipal weaknesses identified in the Strategic Recovery Planning Report. A full program description and guidelines can be found at:
http://www.nj.gov/dca/services/lps/pdf/Post%20Sandy%20Planning%20Assistance%20Grant%20Program%20Guidelines.pdf
1.1 PURPOSE AND INTENT OF REQUEST FOR PROPOSAL
The (Municipality/County) is seeking the assistance of an AICP/PP Licensed Professional Planner or professional consultancy firm with duly licensed professionals on staff to prepare a Strategic Recovery Planning Report (Report) for the Municipality/County.

A completed Strategic Recovery Planning Report is a prerequisite for Municipality/County/ to receive funding from the NJ Department of Community Affairs’ Post Sandy Planning Assistance program. Grant awards are based on the planning needs demonstrated in the Strategic Recovery Planning Report, and are intended to support long range planning for community redevelopment in municipalities and counties that sustained damage from Superstorm Sandy.
1.2 CONTENTS OF THE PROPOSAL

The Report will serve as a blueprint to guide the recovery from the effects of Superstorm Sandy and to reduce vulnerabilities to future storms.
a. The Report will evaluate the impacts on affected community features and address the conditions created or exacerbated by the storm.
b. The Report will articulate the planning goals, strategies, and priority actions that are most urgently needed to improve public safety, increase resistance to damage from future storms, and stimulate economic recovery.
c. The Report will contain detailed descriptions of each of the projects proposed; a statement of need that demonstrates how each project relates to the impacts of Superstorm Sandy; why the project is important to the economic and environmental health of the community; the major tasks associated with each project; the estimated cost of implementation; identification of potential or actual funding sources to pay for project implementation; and estimated implementation dates.
Any awards made through the Post Sandy Planning Assistance Grant program will be subject to the Community Development Block Grant Disaster Recovery (CDBG-DR) regulations and the New Jersey DCA CDBG-DR Action Plan, as approved by the United States Department of Housing and Urban Development (HUD). The Report and all contract deliverables must be completed within a twelve month contract term.
1.3 PROPOSAL SUBMISSION

An original and ____copies of the proposal are to be submitted, in writing, no later than Month Day, 2013 by ________ EST. All proposal submittals should be delivered by hand, first class mail or via email by the referenced due date to the contact person specified below.

Contact Name
Government Entity Name

Address
City, New Jersey Zip
Please note that any State or Federal suspension, debarment, or disqualification action against a consultant or any member of the consultant’s team will render them ineligible to participate in this program.
Proposals are considered public information, except as may be exempted from public disclosure by the Open Public Records Act, N.J.S.A. 47:1A-1 et seq., and the common law.
1.4 COLLABORATIONS AND SUBCONTRACTS
Any proposal that relies on collaboration between planning consultants, who are not formally affiliated, must include a signed copy of the agreement between the authorized signatories of the parties to the proposal. Any subcontractors to be engaged by the entity preparing the proposal must be identified in the proposal.
2.0 SCOPE OF WORK AND COMPONENTS OF THE REPORT
The proposal to prepare the Strategic Recovery Planning Report shall, at a minimum, incorporate the tasks listed below.
Task A., Examine the adequacy of the existing documents listed below and describe what changes are needed, if any, to support municipal or county planning needs and goals related to post storm recovery and to mitigate future storm impacts.
1. Community and/or county Master Plan, land use regulations, master plan elements, Capital Improvement Plans, Stormwater Management Plan and any associated official maps.
2. County Hazard Mitigation Plan, if one is currently in use.
3. Approved but not constructed site plans, and approved but not completed subdivisions.
4. Adopted redevelopment plans.
5. Evacuation and emergency management plans.
Task B. Evaluate:

1. The major impacts of Superstorm Sandy on land use and public infrastructure, i.e. transportation and communications systems, water and power lines, and public institutions including schools, hospitals, post offices, and prisons.
2. The current status of major long term recovery efforts since Superstorm Sandy.

3.
Meetings with government officials, local businesses and residents in order develop an assessment of the most pressing concerns and recommendations for rebuilding the community.

Task C. Delineate a timeframe for completing each of the foregoing tasks.
Task D. Use the information compiled in Tasks A, B and C to prepare a report that:

1. Summarizes community vulnerabilities and opportunities created or exacerbated by the storm.

2. Identifies approaches to rebuilding that will be more resistant to damage from future storm events.

3. Recommends and prioritizes municipal actions (short and long range) to promote recovery from the effects of Sandy and reduce vulnerabilities to future storms.
4. Describes proposed projects specifically related to an application for a NJ Department of Community Affairs’ Post Sandy Planning Assistance Grant that includes the items listed in Section 1.2c above.
5. Lists critical infrastructure and their vulnerability to disruption of services.

6. Maps areas of critical current and future vulnerability, including FEMA flood plain zones and elevation requirements.
Task E. Consultants will be required to prepare monthly reports, which will be submitted to the NJ Department of Community Affairs, Office of Local Planning Services (Note that the content and format of those reports have not been released).
2.1 CONSULTANT FEE
Interested parties should submit a fee proposal, itemized by task, the total of which shall not exceed a maximum of $30,000.
3.0 SUBMISSION REQUIREMENTS
The following information shall be included in the Proposal:

a) RFP Title Page
b) Name of firm, individual or institution submitting proposal

c) Professional credentials of all individuals working on project

d) Resume of project manager (Note: all projects must be overseen by an AICP/PP licensed planner) and contact information
e) Proposed scope of work
f) Proposed fee for all deliverables broken down by task
g) Timetable for project deliverables

h) Completion date for all deliverables
i) Examples of similar work products – up to three

j) Copy of collaboration/subcontract agreements, if applicable

k) Firm, individual or institution ownership information
l) Budget and justification for associated costs; if applicable (refer to program guidelines for explanation).
4.0 SELECTION OF PLANNING CONSULTANT
All proposals submitted by the due date to the contact person named herein will be evaluated by (Municipality/County) and selected on the basis of quality of the proposal, timetable proposed, and the experience and credentials of the firm, individual or institution responding. The proposal selected by the governing body will be subject to the acceptance of a mutually agreeable contract.
Further Information:
For further information on the NJ Department of Community Affairs’ Post Sandy Planning Assistance Grant, go to:
http://www.nj.gov/dca/services/lps/pdf/Post%20Sandy%20Planning%20Assistance%20Grant%20Program%20Guidelines.pdf
� This template should be reviewed by the purchasing office or legal counsel of the issuing entity to assure compliance with all state and local requirements and standards.

PAGE
5

