

RFP: Next STEPS Mentoring Intervention

OVERVIEW

On December 27th, the New York City (NYC) Department of Probation (DOP) released a Request for Proposals (RFP) for the Next STEPS (Striving Toward Engagement and Peaceful Solutions) program. The Next STEPS program helps high-risk youth (not necessarily on probation) by using curriculum-based group mentoring to transform attitudes and behaviors that can lead to violence and/or criminal activity. Through this RFP, DOP will award up to \$6.75 million in total funding to qualified community-based providers to continue the provision of the Next STEPS mentoring services. The Next STEPS mentoring model includes a curriculum based on cognitive behavioral principles delivered by culturally appropriate mentors, case management services, participant stipends, and non-financial incentives.

The full RFP is attached. Applications are due on February 7th.

FUNDING

DOP anticipates awarding annual contracts of \$150,000 to 15 eligible organizations. The payment structure of the contracts will be a combination of line-item reimbursement and performance-based milestones. The performance-based component will not exceed \$15,000 annually and will include:

- Enrollment/Contact Hours (\$1,000 per month)
 - Monthly milestone payment for at least 80% enrollment of contracted number of eligible participants; and
 - Monthly milestone payment for meeting threshold of required number of monthly contacts (including attendance at group sessions, one-on-one mentoring, and case management).
- Timeliness of Reporting (\$250 per month)
 - Monthly milestone payment for on-time submission of complete/accurate monthly report, including submission of monthly stipend report.

The competition pools based on the target New York City Housing Authority (NYCHA) developments are as follows:

- Brooklyn (Boulevard Houses)
- Brooklyn (Brownsville Houses)
- Brooklyn (Bushwick Houses)
- Brooklyn (Ingersoll Houses)
- Brooklyn (Red Hook East/West)
- Brooklyn (Tompkins Houses)
- Brooklyn (Van Dyke I & II)
- 8. Bronx (Butler Houses)
- Bronx (Caste Hill Houses)
- Bronx (Patterson Houses)

- Manhattan (Polo Grounds Towers)
- Manhattan (Wagner Houses)
- Manhattan (St. Nicholas Houses)
- Queens (Queensbridge North/South)
- Staten Island (Stapleton Houses)

Applicants may propose for more than one competition pool; however, a separate and complete proposal for each competition will be required.

Contracts will last for three years beginning July 1st with the option to renew for up to three additional years.

ELIGIBLE APPLICANTS

Applicants must be not-for-profit 501(c)(3) organizations with the following qualifications:

- At least three years of successful relevant experience in the last five years providing similar services to young adults involved in the criminal justice system;
- Experience, either directly or through a subcontractor, delivering services in the targeted community for the competition proposed;
- Demonstrated understanding of the communities where the target NYCHA developments are located for the competition proposed;
- Demonstrated history of working in or with other service providers in the targeted community for the competition proposed;
- Successful relevant experience providing violence prevention programming either directly or through the experience of a subcontractor;
- Successful relevant experience operating a program that involved a group process for young adults;
- Successful relevant experience providing cognitive-behavioral therapeutic interventions/programs;
- Experience facilitating training for staff members;
- Experience tracking participant data and outcomes; and
- Organizational capacity to make program improvements upon review of programmatic data.

Awarded applicants will be required to provide a proof of site control of an appropriate program facility in the form of a lease or certificate of occupancy by the conclusion of negotiations. Delivery of services must occur within the neighborhood where the relevant NYCHA housing development(s) are located.

TARGET POPULATION

The target population for this program is young adults between the ages of 16 and 24 who:

- Are actively engaged and/or involved in serious violent activity (including domestic violence) and/or who are gang-affiliated; and
- Reside in or near targeted NYCHA housing developments.

APPLICATION

Proposals will be evaluated based on the following criteria:

- Organizational Experience and Capacity (25 points)
- Group Process and Mentoring (25 points)
- Staffing (20 points)
- Partnerships, Collaborations, and Linkages (5 points)
- Facilities (10 points)
- Monitoring and reporting (5 points)
- Budget Management (10 points)

Funding will be awarded based on the above criteria and a consideration of which proposals are deemed to be the most advantageous to NYC.

Timeline

Applications are due on February 7th. There will be an optional pre-proposal conference on January 15th at 10am at the NYC Department of Probation (33 Beaver Street, 23rd Floor Auditorium, New York, NY 10004). Interested parties may RSVP with the name of the organization and the number of attending individuals to acco@probation.nyc.gov.

Questions may be submitted to Eileen Parfrey-Smith at the email address above with the subject line “Next STEPS RFP.”