

City of Dallas

1950 Fort Worth Avenue Update

**Housing and Homelessness Solutions
Committee
October 23, 2023**

Darwin Wade, Assistant Director
Department of Housing & Neighborhood Revitalization
Christine Crossley, Director
Office of Homeless Solutions
City of Dallas

Presentation Overview

- Background/History
- Purpose
- Challenges
- Actions Taken
- Project Budget
- Next Steps

Background/History

- Aligns with OHS Major Homeless Initiatives by Council District and local Continuum of Care to rapidly expand Permanent Supportive Housing (PSH) inventory
- PSH is an evidenced-based housing model proven successful
- City Council authorized acquisition of 1950 Fort Worth Avenue on December 9, 2020, and completed on December 23, 2020
- Authorized original RFP for renovations and property management to CitySquare on June 23, 2021
 - Delayed contract signing due to zoning process
 - Approved Special Use Permit on April 7, 2022

Background/History (continued)

- Asbestos remediation completed in March 2022
- Recommended two separate procurements with OHS partnering with HOU to leverage construction experience of staff in August 2022
- Original RFP for renovations and property management split in two RFPs, retained CitySquare's original contract for operations and services and solicited for a company for needed renovations
 - CitySquare opted to cease partnership with the City due to internal changes in their business scope on December 21, 2022
- In November 2022, contracted with City's agent, CBRE, to manage solicitation process for design and redevelopment

Background/History (continued)

- During January-February 2023, CBRE launched website to solicit proposals, conducted site tours, vetted proposals, and selected best qualified developer
- On April 26, 2023, City Council authorized:
 - 1) Partial rescission of Resolution No. 21-1124 to remove authorization for property management, services, and renovations with CitySquare; and
 - 2) Development agreement with UCR Development for the design and renovations

Project Updates April – October 2023

- Updates on the following items:
 - 1) CBRE solicitation and procurement process for design and redevelopment
 - 2) Actions taken since the City Council authorized developer agreement award to UCR Development
 - 3) Emergency procurement process requiring immediate attention due to several factors utilizing an RFQ for design and RFP for redevelopment

Challenges

Date	Activity
April-May 2023	Reviewed CBRE solicitation and procurement adherence to state procurement laws and federal regulations during contract preparation
	Procurement as authorized by City Council on April 26, 2023 was deemed null and void
	Notified CBRE and UCR Development
June – July 2023	Explored alternatives for emergency procurement due to the urgency and immediate need
	Determined an expedited process under an emergency procurement as the best option under state procurement laws and federal regulations

Actions Taken

Date	Activity
September 15, 2023	Initiated Special Need RFQ solicitation for shortlisted architectural and MWBE firms through an informal process
September 25, 2023	RFQ proposal solicitation deadline
September - October	Evaluation and selection of the most qualified architect
October 2023	Began fee negotiations with selected architectural firm

Going Forward

Project Budget

1950 Fort Worth Avenue	Amount
Renovation	\$5,975,631
Identified Funding:	
ARPA – City of Dallas*	\$3,612,358
2017 Bond Program – Prop J	\$2,345,273
Total Identified Funding	\$5,957,631

*\$2.5M City ARPA funds to be reimbursed (Source TBD)

Next Steps

Date	Activity
October – November 2023	Issue Notice to Proceed for design work
November – December 2023	1) City Council ratification/action on architectural services contract with selected firm, and 2) Resolution rescinding Resolution No. 23-0543 awarding procurement to UCR Development
March 2024	Completion of the design phase by firm
March 2024	Initiate informal emergency solicitation process for the renovations using completed design plans due to design firm's proposed timeline
April 2024	City Council agenda item authorizing selected contractor to complete renovations
September 2024	Completion of renovation

City of Dallas

1950 Fort Worth Avenue Update

**Housing and Homelessness Solutions
Committee**

October 23, 2023

Darwin Wade, Assistant Director
Department of Housing & Neighborhood Revitalization
Christine Crossley, Director
Office of Homeless Solutions
City of Dallas