

HHS Accelerator Data

Provider Report

Contents

2

Introduction

- HHS Accelerator Data
- Quick Stats
- Prequalified Provider Map
- Provider Resources and Support

6

Prequalification Reporting

- Services Delivered
- Provider Language Capabilities
- Populations Providers Serve

9

Procurement Snapshot

- RFPs Released through HHS Accelerator
- Procurement Cycle Times
- Rate of Award
- Prequalified Providers Selected for an Award

13

Financials Reporting

- Contract Detail by Agency
- Invoices Submitted and Payment Value in FY2015
- Financials Cycle Times

16

Conclusion

Introduction

The HHS Accelerator System is the centralized procurement and contract financial management tool for New York City's Client and Community Service providers.

Client and Community Service (CCS) providers deliver vital services to New York City residents in need through thousands of contracts administered by the City of New York annually. The HHS Accelerator team has been dedicated to improving the business relationship between providers and City Agencies through:

- Collaboration with City Agencies to standardize and simplify Requests for Proposals (RFPs);
- A prequalification process where providers only need to share their basic organizational profile and submit critical background documents once every three years;
- Electronic issuance of Request for Proposals (RFPs) and paperless submission of proposals;
- Electronic submission of budgets and invoices;
- Consolidated view of human services contract financial data and provider activity;
- Increased transparency for providers and Agencies, allowing providers to track the status of all procurements, proposals, contracts, budgets, invoices, payments and amendments in the system.

HHS Accelerator Data

In addition to facilitating these operational benefits, HHS Accelerator is a service organization committed to providing support to its users and stakeholders. The HHS Accelerator Data initiative (started in 2011, originally called "HS Data") strives to strengthen the Client and Community Service sector by offering reports to increase accessibility and understanding of financial and performance data. Historically, information reporting has flowed mostly one-way, from contracted service providers to their funding City Agencies. The goal of HHS Accelerator Data is to give data back so providers can gain perspective on their Accelerator activity and the overarching Client and Community Service contracting landscape, starting with the following report.

This report includes HHS Accelerator prequalification, procurement and financial data from the launch of HHS Accelerator in Fall 2013 to Summer 2015.

Quick Stats

Prequalified Provider Map

Prequalification is the process that providers must complete every three years in order to compete for CCS RFPs. This map shows a snapshot of prequalified provider headquarters across the five boroughs of New York City.

[Click here](#) to view the full interactive map, which includes detailed information on each of HHS Accelerator's prequalified providers.

Provider Resources and Support

One-on-One Help Desk

HHS Accelerator has responded to 9,550 requests for assistance via the Help Desk.

- Phone & email support
- Web-based support
- In-person support

In-Person & Webinar Trainings

The HHS Accelerator team has delivered 255 provider trainings to 1878 provider staff and 91 Agency trainings to 697 Agency staff at our offices in Brooklyn or via webinar.

We are a Service Organization

User Resources

- Guides
- Videos
- FAQs
- Newsletters

Provider Outreach

HHS Accelerator provides courtesy calls and emails to providers with draft proposals on due dates.

Procurement Presentations

The HHS Accelerator team has presented at 100+ Pre-Proposal Conferences, 100+ Evaluator Trainings and other forums in the community.

Prequalification Reporting

During the prequalification process, providers fill out a two-part application, including a Business Application that asks for information about the organization’s mission, filings, board and executive leadership, and financial and internal control policies; and a Service Application that asks for information on services the organization is capable of delivering. This section highlights the data reported by providers during this process.

Services Delivered

Providers can only compete for an RFP if they are prequalified in at least one of the services listed in the funding opportunity. Below is a list of the services with the most and least prequalified providers.

Most providers prequalified	# providers
Child Care	732
Academic Supports	692
Recreational Services	536
Case Management	473
Life Skills	458
Community Engagement	448
Outreach	395

Least providers prequalified	# providers
Non-secure Placement	21
Child Support Enforcement	18
Environmental Health	15
Emergency Treatment	9
Court Appointed Guardian Services	9
Restitution Collections	5
Secure Detention	4

SERVICES

Do you offer any of these services?

Provider Language Capabilities (not including English)

98% of prequalified providers report providing services in English. The following graph shows the additional languages in which the 1,854 prequalified providers deliver services.

LANGUAGES Does your organization deliver services in languages other than English?

Populations Providers Serve

As part of their organizational profile, providers reported they serve the following populations in New York City.

The population that most prequalified providers serve is children. In the past year, HHS Accelerator released RFPs that included child care for the Department of Education (DOE), Department of Youth and Community Development (DYCD) and Administration for Children’s Services (ACS).

NEW POPULATIONS

Do you see an opportunity to serve a new population beyond your current scope?

Procurement Snapshot

RFPs Released through HHS Accelerator

The following Agencies released Client and Community Service Request for Proposals (RFPs) using the HHS Accelerator System: Department of Youth and Community Development (DYCD), Human Resources Administration (HRA), Mayor's Office of Criminal Justice (MOCJ), Administration for Children's Services (ACS), Department of Homeless Services (DHS), Department of Education (DOE), Department of Health and Mental Hygiene (DOHMH), Housing Preservation and Development (HPD), Department of Probation (DOP), Department for the Aging (DFTA) and Small Business Services (SBS). 93 procurements have been released through HHS Accelerator.

DOING BUSINESS WITH NYC — Which Agency do you submit proposals to most often?

Procurement Cycle Times

When an RFP is released in HHS Accelerator, prequalified providers are given a generous amount of time to review the RFP, attend the Pre-Proposal Conference, review any Addenda and submit proposals in the system. On the proposal due date, the Agency closes the procurement from future submissions. The Agency then reviews the proposals, scores them and determines which proposals will be selected for award. At this point, providers will be notified if their proposal has been selected for award.

Median number of calendar days from RFP release to award.

Rate of Award

For providers who submitted a proposal via HHS Accelerator, the current rate of winning an award is 44%.

** This graphic reflects only RFPs that are in "Selections Made" or "Closed" status in HHS Accelerator.*

Prequalified Providers Selected for an Award

Two-thirds of prequalified providers who submitted a proposal received an award through the procurement process in HHS Accelerator.

PREQUALIFIED PROVIDERS

Has your organization submitted a proposal using HHS Accelerator?

Financials Reporting

The total contract value managed from FY2015 to FY2016 in HHS Accelerator Financials doubled to **\$1.187 billion**.

FY2015

Agency	Contracts	Fiscal Year Value
ACS	27	\$19,152,532
DHS	221	\$421,826,286
DOP	17	\$7,384,824
HPD	31	\$9,620,369
HRA	200	\$131,229,058
SBS	3	\$2,105,818
Total	499	\$591,318,887

FY2016

Agency	Contracts	Fiscal Year Value
ACS	104	\$135,638,905
DHS	290	\$710,871,744
DOE	82	\$39,489,031
DOP	17	\$7,776,677
DYCD	16	\$296,449
HPD	31	\$9,895,767
HRA	104	\$117,477,647
MOCJ	10	\$160,948,000
SBS	2	\$4,816,244
Total	656	\$1,187,210,464

Invoices Submitted and Payment Value in FY2015

The following graph illustrates the number of invoices submitted and payments disbursed for FY2015.

USE OF HHS FINANCIALS

In FY2015, providers submitted a monthly average of 350 invoices worth \$40 million in HHS Accelerator.

Financials Cycle Times

Budget Review

Median number of calendar days from budget submission to approval

70% time
with the Agency

30% time
with the provider

Invoice Review

Median number of calendar days from invoice submission to approval

86% time
with the Agency

14% time
with the provider

Conclusion

Since the launch of the HHS Accelerator System in 2013, we've grown to serve more than 7,000 users, 1,854 prequalified providers across the City and released over 93 Request for Proposals (RFPs). In the past year, the value of contract budgets managed in HHS Accelerator Financials has doubled to over \$1.2 billion. As system users, funding opportunities, and contract budgets managed in HHS Accelerator continue to grow, we are committed to continue to provide high quality customer support, help improve process cycle times, and reduce administrative burden wherever we can.

As you well know, New York City's provider community is vital to the wellbeing of millions of people across the five boroughs, especially its most vulnerable residents, and having more resources devoted to mission-critical services is of the utmost importance. HHS Accelerator was launched to reengineer, standardize, simplify, and speed contracting processes to allow providers to focus on providing service to the City residents that depend on them. Through technology, a strong devotion to customer service, and an understanding of the relationship between the City and the provider community, the HHS Accelerator team hopes to continue to identify more opportunities to build upon this foundational effort.

This report is designed to provide insight for your organization and to help promote the ongoing review of data across the Client and Community Service sector. The HHS Accelerator provider profile information and activity to date found in this report can be used as a benchmark, and provides an opportunity to reflect on your own organizational data. We strongly encourage you to provide feedback on the information contained in this report and share your thoughts on additional data that you would find useful. Please submit questions, comments and additional requests for reports and data to the Accelerator Help Desk at info@hhsaccelerator.nyc.gov.

NYC
HHS Accelerator

nyc.gov/hhsaccelerator