4.1 Submission: Competitive Scoring Questionnaire
see following pages for scoring criteria and referenced RS Means and county priority data
Project Name:

Location:

Total units:

Total LIFT units:

Total LIFT funding request:

LIFT / unit request:

ID: PRIMARY or SECONDARY consideration

1 – Specify County: ___

2 – Months from LIFT reservation to unit lease-up:

3 – Units committed to serve DHS clients by household income:

	
	TOTAL
	# greater than 60%
	# at 60%
	# at 50%
	# at 40%
	# at 30%

	Total Units
	
	
	
	
	
	

	LIFT Units (non DHS)
	
	
	
	
	
	

	LIFT DHS client Units
	
	
	
	
	
	

4 – Provide an explanation of the current relationship with DHS for this project as established at time of application; what are the roles and responsibility for DHS unit waitlist and referrals, what additional work needs to be done before initial lease-up? (no more than 1 page)

5 – Describe the local partnerships and support for clients as they move out of DHS programs (no more than 1 page):
6 – Describe the efficiency and replicability of the building development strategy, if applicable (no more than 1 page):

7 – Describe plans to address equity and diversity in the project through the use of Minority, Women, and Emerging Small Business (MWESB) contracting, sub-contracting, and professional services (no more than ½ page):

8 – What are the Construction + Architectural Fees per Square Foot of proposed project: ______________
note: from the pro forma include total construction costs plus any architectural fees, exclude the balance of soft costs and acquisition, divided by the total project square feet.

Select one of the building types below that fits the proposed project:

	

	1-3 Story Apartment with:
	
	4-7 Story Apartment with:

	
	Brick Veneer / Reinforced Concrete (178.08)
	
	Brick Veneer / Reinforced Concrete (183.5)

	
	Brick Veneer / Steel Frame (164.25)
	
	Brick Veneer / Steel Frame (166.36)

	
	EIFS on Metal Studs / Steel Frame (154.08)
	
	Curtain Wall / Steel Frame (171.62)

	
	Fiber Cement Siding / Wood Frame (167.82)
	
	EIFS on Metal Studs / Steel Frame (161)

	
	Stone Veneer / Wood Frame (181.25)
	
	Precast Concrete Panel / Reinforced Concrete (189.2)

	
	Stucco on Concrete Block / Reinforced Concrete (170.42)
	
	Stucco / R/Conc. Frame (153.48)

	
	
	
	

	
	8-24 Story Apartment with:
	
	Assisted-Senior Living with:

	
	Brick Veneer / Reinforced Concrete (214.57)
	
	Brick Veneer / Steel Frame (204.18)

	
	Brick Veneer / Steel Frame (194.02)
	
	Brick Veneer / Wood Frame (175.84)

	
	Curtain Wall / Steel Frame (211.93)
	
	Brick Veneer on Block / Bearing Wall (210.85)

	
	E.I.F.S. / Steel Frame (196.56)
	
	Brick Veneer on Block / Wood Truss (175.6)

	
	Precast Concrete Panel / Reinforced Concrete (217.5)
	
	Vinyl Siding / Wood Frame (171.69)

	
	Stucco / Reinforced Concrete (197.9)
	
	Wood Siding / Wood Frame (168.31)

Provide a justification for your building type selection; why is the selected building type the most comparable to the proposed project? (no more than ½ page)
4.1 Scoring Criteria:

Primary Consideration Project Selection Criteria; Projects requesting $38,000 or less in LIFT subsidy per LIFT unit:

A total of one hundred (100) maximum points is possible. Any Application that does not have the minimum overall score of twenty-five (25) points will be disqualified.

Both quantitative and qualitative factors are considered in the scoring. The criteria to be used for each scored section will be as follows:

1) Location in communities with high needs (15 points): based on an OHCS published county formula data incorporating the following factors: nonwhite and Hispanic poverty rate, family poverty rate, extremely low income households with severe housing problems. Reference data on page 6
a) Top third of counties; 15 points

b) Second third of counties; 10 points

c) Bottom third of counties; 5 points

2) Short development period (20 points): (units to be sited, planned, permitted, constructed, and ready for initial lease-up) less than the minimum threshold of 30 months.

a) Initial lease up in less than 12 months, 20 points

b) Initial lease up in 12-15 months, 17 points

c) Initial lease up in 16-18 months, 14 points

d) Initial lease up in 19-21 months, 11 points

e) Initial lease up in 22-24 months, 8 points

f) Initial lease up in 25-27 months, 5 points

g) Initial lease up in 28-29 months, 2 points

3) Ability to effectively serve DHS clients (15 points)

a) Commitment to serving DHS clients with units affordable to 0-60% area median income on 20% or more of the units; minimum 8 units; 10 points

b) Commitment to serving DHS clients with units affordable to 0-60% area median income on 15-19% of the units; minimum 6 units; 8 points

c) Commitment to serving DHS clients with units affordable to 0-60% area median income on 10-14% of the units; minimum 4 units; 6 points

d) Commitment to serving DHS clients with units affordable to 0-60% area median income on 1-9% of the units; minimum 2 units; 4 points

Provide an explanation of the current relationship with DHS for this project as established at time of application; what are the roles and responsibilities for DHS unit waitlist and referrals, what additional work needs to be done before initial lease-up? (5 points)

4) Strong local partnerships and support for clients as they move out of DHS programs (15 points)

5) Demonstration of innovative building design or innovative alternative construction methodology, or development strategy to lower costs (15 points) Reference data on page 7
a) Costs (including construction costs and architectural fees) are greater than or equal to 15% or more less than comparable RS Means data published by OHCS based on general project type, 15 points

b) Costs (including construction costs and architectural fees) are 5-14% less than comparable RS Means data published by OHCS based on general project type, 12 points

c) Costs (including construction costs and architectural fees) are 0-4% less than comparable RS Means data published by OHCS based on general project type, 8 points

d) Costs (including construction costs and architectural fees) are 1-5% of comparable RS Means data published by OHCS based on general project type, 5 points

e) Costs (including construction costs and architectural fees) are 6-10% of comparable RS Means data published by OHCS based on general project type, 2 points

6) Demonstrated efficiency and replicability of building development strategy (15 points)

7) Plans to address equity and diversity in the project through the use of Minority, Women, and Emerging Small Business (MWESB) contracting, sub-contracting, and professional services (5 points)

Secondary Consideration Project Selection Criteria; Projects requesting greater than $38,000 in LIFT subsidy per LIFT unit:

A total of one hundred (100) maximum points is possible. Any Application that does not have the minimum overall score of fifty (50) points will be disqualified.

Both quantitative and qualitative factors are considered in the scoring. The criteria to be used for each scored section will be as follows:

1) Lower LIFT subsidy per unit (15 points)

a) $38,001 - $45,000 per unit, 15 points

b) $45,001 - $50,000 per unit, 10 points

c) $50,001 - $55,000 per unit, 5 points

d) Greater than $55,000 per unit, 0 points

2)
Location in communities with high needs (15 points): based on an OHCS provided county formula data incorporating the following factors: nonwhite and Hispanic poverty rate, family poverty rate, extremely low income households with severe housing problems. Reference data on page 6
a) Top third of counties; 15 points

b) Second third of counties; 10 points

c) Bottom third of counties; 5 points

3)
Short development period (15 points): (units to be sited, planned, permitted, constructed, and ready for initial lease-up) less than the minimum threshold of 30 months.

a) Initial lease up in less than 12 months, 15 points

b) Initial lease up in 12-15 months, 13 points

c) Initial lease up in 16-18 months, 11 points

d) Initial lease up in 19-21 months, 9 points

e) Initial lease up in 22-24 months, 7 points

f) Initial lease up in 25-27 months, 5 points

g) Initial lease up in 28-30 months, 2 points

4)
Ability to effectively serve DHS clients (15 points)

a) Commitment to serving DHS clients with units affordable to 0-50% area median income on 20% or more of the units; minimum 8 units; 10 points
b) Commitment to serving DHS clients with units affordable to 0-50% area median income on 15-19% of the units; minimum 6 units; 8 points

c) Commitment to serving DHS clients with units affordable to 0-50% area median income on 10-14% of the units; minimum 4 units; 6 points

d) Commitment to serving DHS clients with units affordable to 0-50% area median income on 1-9% of the units; minimum 2 units; 4 points

Provide an explanation of the current relationship with DHS for this project as established at time of application; what are the roles and responsibilities for DHS unit waitlist and referrals, what additional work needs to be done before initial lease-up? (5 points)

5)
Strong local partnerships and support for clients as they move out of DHS programs (15 points)

6)
Demonstration of innovative building design or innovative alternative construction methodology, or development strategy to lower costs (10 points) Reference data on page 7
a) Costs (including construction costs and architectural fees) are greater than or equal to 15% or more less than comparable RS Means data published by OHCS based on general project type, 10 points

b) Costs (including construction costs and architectural fees) are 5-14% less than comparable RS Means data published by OHCS based on general project type, 8 points

c) Costs (including construction costs and architectural fees) are 0-4% less than comparable RS Means data published by OHCS based on general project type, 6 points

d) Costs (including construction costs and architectural fees) are 1-5% of comparable RS Means data published by OHCS based on general project type, 4 points

e) Costs (including construction costs and architectural fees) are 6-10% of comparable RS Means data published by OHCS based on general project type, 2 points

7)
Demonstrated efficiency and replicability of building development strategy (10 points)

8)
Plans to address equity and diversity in the project through the use of Minority, Women, and Emerging Small Business (MWESB) contracting, sub-contracting, and professional services (5 points)

	
	
	weight:
	37.5%
	37.5%
	25.0%

	County
	Ranking
	LIFT Need Formula percent
	Hispanic and Nonwhite Poverty Rate Ratio
as % of state
	County to State Family Poverty Rate Ratio as % of State
	ELI Severe Housing Problems as
% of state

	Baker
	8
	3.2%
	4.9%
	3.3%
	0.4%

	Benton
	11
	3.0%
	3.4%
	1.6%
	4.6%

	Clackamas
	13
	2.8%
	1.6%
	1.2%
	6.9%

	Clatsop
	23
	2.3%
	2.8%
	2.9%
	0.9%

	Columbia
	28
	2.2%
	2.7%
	2.5%
	1.1%

	Coos
	27
	2.2%
	2.6%
	2.4%
	1.4%

	Crook
	29
	2.2%
	2.2%
	3.4%
	0.4%

	Curry
	35
	1.5%
	1.9%
	1.9%
	0.4%

	Deschutes
	17
	2.5%
	3.1%
	1.8%
	2.9%

	Douglas
	12
	2.9%
	3.3%
	3.3%
	1.8%

	Gilliam
	36
	0.8%
	1.4%
	0.7%
	0.0%

	Grant
	34
	1.5%
	2.6%
	1.4%
	0.1%

	Harney
	18
	2.5%
	2.6%
	4.0%
	0.1%

	Hood River
	22
	2.4%
	2.3%
	3.8%
	0.2%

	Jackson
	6
	3.2%
	2.7%
	2.7%
	4.8%

	Jefferson
	9
	3.1%
	3.4%
	4.8%
	0.4%

	Josephine
	16
	2.6%
	2.3%
	3.4%
	1.7%

	Klamath
	19
	2.5%
	3.0%
	2.5%
	1.8%

	Lake
	25
	2.3%
	2.8%
	3.1%
	0.3%

	Lane
	2
	4.9%
	3.0%
	2.6%
	11.1%

	Lincoln
	30
	2.1%
	2.3%
	2.8%
	0.9%

	Linn
	7
	3.2%
	3.5%
	3.3%
	2.5%

	Malheur
	5
	3.4%
	4.4%
	3.9%
	0.9%

	Marion
	4
	4.0%
	3.0%
	2.9%
	7.0%

	Morrow
	26
	2.3%
	2.8%
	3.2%
	0.2%

	Multnomah
	1
	9.0%
	3.1%
	2.2%
	28.1%

	Polk
	24
	2.3%
	2.4%
	2.6%
	1.7%

	Sherman
	10
	3.1%
	4.0%
	4.1%
	0.1%

	Tillamook
	14
	2.6%
	4.1%
	2.7%
	0.4%

	Umatilla
	15
	2.6%
	2.6%
	3.4%
	1.5%

	Union
	21
	2.4%
	3.2%
	2.6%
	0.8%

	Wallowa
	32
	1.7%
	2.0%
	2.5%
	0.1%

	Wasco
	31
	2.1%
	2.3%
	2.8%
	0.6%

	Washington
	3
	4.3%
	2.0%
	1.6%
	11.8%

	Wheeler
	33
	1.7%
	0.6%
	3.8%
	0.0%

	Yamhill
	20
	2.4%
	3.0%
	2.2%
	2.0%

OHCS published RS Means data by building type:
2016 RS Means Cost / Sq Foot estimation tool; default options selected

	Model
	National Average

	Apartment, 1-3 Story with Brick Veneer / Reinforced Concrete
	$178.08

	Apartment, 1-3 Story with Brick Veneer / Steel Frame
	$164.25

	Apartment, 1-3 Story with EIFS on Metal Studs / Steel Frame
	$154.08

	Apartment, 1-3 Story with Fiber Cement Siding / Wood Frame
	$167.82

	Apartment, 1-3 Story with Stone Veneer / Wood Frame
	$181.25

	Apartment, 1-3 Story with Stucco on Concrete Block / Reinforced Concrete
	$170.42

	Apartment, 4-7 Story with Brick Veneer / Reinforced Concrete
	$183.50

	Apartment, 4-7 Story with Brick Veneer / Steel Frame
	$166.36

	Apartment, 4-7 Story with Curtain Wall / Steel Frame
	$171.62

	Apartment, 4-7 Story with EIFS on Metal Studs / Steel Frame
	$161.00

	Apartment, 4-7 Story with Precast Concrete Panel / Reinforced Concrete
	$189.20

	Apartment, 4-7 Story with Stucco / R/Conc. Frame
	$153.48

	Apartment, 8-24 Story with Brick Veneer / Reinforced Concrete
	$214.57

	Apartment, 8-24 Story with Brick Veneer / Steel Frame
	$194.02

	Apartment, 8-24 Story with Curtain Wall / Steel Frame
	$211.93

	Apartment, 8-24 Story with E.I.F.S. / Steel Frame
	$196.56

	Apartment, 8-24 Story with Precast Concrete Panel / Reinforced Concrete
	$217.50

	Apartment, 8-24 Story with Stucco / Reinforced Concrete
	$197.90

	Assisted - Senior Living with Brick Veneer / Steel Frame
	$204.18

	Assisted - Senior Living with Brick Veneer / Wood Frame
	$175.84

	Assisted - Senior Living with Brick Veneer on Block / Bearing Wall
	$210.85

	Assisted - Senior Living with Brick Veneer on Block / Wood Truss
	$175.60

	Assisted - Senior Living with Vinyl Siding / Wood Frame
	$171.69

	Assisted - Senior Living with Wood Siding / Wood Frame
	$168.31

4.1: LIFT Questionnaire

Page 1 of 7

