[image: image14.png]CHESTER COUNTY

iDA

INDUSTRIAL DEVELOPMENT AUTHORITY

COUNTY OF CHESTER
TAX EXEMPT

BOND & MORTGAGE FINANCING

Chester County Industrial Development Authority

737 Constitution Drive, Exton, Pa 19341
Gary W. Smith, President and CEO
Phone: 610-458-5700 Fax: 610-458-7770
www.ccedcpa.com
The Chester County Industrial Development Authority (CCIDA) provides capital financing for non-profit organizations and manufacturing companies through its Industrial Revenue Bond and Mortgage Program. Two types of tax-free vehicles are available through this program:

Mortgages: A bank can provide a tax-exempt mortgage to the entity through the CCIDA. An installment sale agreement between the entity and CCIDA is assigned to the bank which establishes the repayment of the loan. Interest earned by the bank is exempt from Federal and State taxes. The bank, in turn, passes on a lower interest rate to its borrower.

Bonds: The CCIDA can issue bonds for the financing of a project. These bonds are tax-exempt to the bondholders. The bonds are backed by a letter of credit from a bank. Usually only projects over $1 million are funded through a stand-alone bond issue due to the initial costs of issuing the bonds.

Who Qualifies for Tax-Exempt Bond & Mortgage Financing?
Non-Profit Entities: Charitable organizations described in Section 501 (c) (3) of the Internal Revenue Code. These include nursing homes, health care facilities and educational facilities.

Manufacturing Companies: Defined under federal law as “the manufacturing or production of tangible property (including processing resulting in a change in condition of such property).” A manufacturing facility can include office space, research and development space, and warehousing space, provided they are located on the premises of the manufacturing facility, are directly related to it, and compose less than 25% of the financing to be obtained. As part of the application process, companies will be required to obtain a legal opinion regarding their eligibility under the federal law.

Exempt Facilities: Certain facilities including solid waste disposal facilities, mass commuting facilities, docks, airports, hazardous waste disposal facilities, sewage facilities, water and electricity furnishings facilities, and other facilities designated by federal law as eligible for tax-exempt financing.

What are the Eligible Uses of the Funds?
Land: Includes acquisition, site preparation and improvements, infrastructure development (i.e. water, sewer, & rail) and environmental testing. The cost of land cannot exceed 25% of the total real estate acquisition cost.

Building: Includes acquisition, construction, rehabilitation, engineering, architectural, legal and other related cost. For a building acquisition, an amount equal to at least 15% of the tax-exempt portion used to acquire the building and any equipment contained within must be used for rehabilitation. This rehabilitation must be done within two (2) years of the funding date.

New Equipment: Includes acquisition, delivery and installation. Used equipment may only qualify if contained in a building being acquired through tax-exempt financing.

Soft Costs: Includes legal, architectural, engineering, surveying, test boring, title insurance, appraisals, accounting, and financing costs for the project.

Refinancing: Includes existing tax exempt debt associated with real estate and/or equipment. Refinancing of conventional debt is limited to nonprofits.
What is the Minimum and Maximum Size of the Mortgages or Bonds?
There is no minimum size for tax-exempt mortgages or bonds, although generally it is not economical to issue bonds for amounts under $1,000,000. Amounts under $1,000,000 are usually funded through a tax-exempt mortgage.

Under federal tax law, the borrower and occupant, along with their affiliates, together cannot incur more than $20,000,000 of capital costs, in the city or township of the project, during the six-year period beginning three (3) years before the date when the proposed bonds will be issued and ending three (3) years after the issuance of the bonds. These capital costs include the current financing costs and any outstanding tax-exempt debt.

Up to $1,000,000 of small issue financing, including prior outstanding small issues, is allowed without regard to other 6-year capital costs.

The project borrower and occupant, along with their affiliates, together cannot have outstanding tax-exempt financing anywhere in the United States or its territories or possessions in excess of $40,000,000, including the current financing. Tax-exempt financing for exempt facilities counts against the $40,000,000 limit, but not against the $20,000,000 limit.

The non-profit entity and all related persons cannot have more than $150,000,000 of outstanding non-hospital tax-exempt financing, including the proposed financing.

There is no maximum loan size for exempt facility bonds.

What is the Loan Term and Rate?
The rate and term of the loan is established by the bank for tax-exempt mortgages. The rate and term of a bond issue is determined by the pricing of the bonds, the letter of credit fee and other costs associated with the bond issue.

How Many New Jobs Must be Created as a Result of a Project?
Both new and existing full-time permanent jobs, at the project site, are counted for this program. Existing jobs include jobs which will be transferred to the project site. Tax-exempt manufacturing projects must retain or create, within three (3) years of the financing one (1) full-time permanent job for every $50,000 of financing requested. Non-profit and exempt facility projects must retain or create, within three years of the financing, a total of at least ten full-time permanent jobs per financing.

What Are the Fees for CCIDA for This Type of Loan?
Application Fee: $2,500
Closing Fee: 40 basis points, maximum of $75,000
Legal Fee: Not to exceed $5,000 - $7,000

What is the Application Procedure?
Companies wishing to apply for tax-exempt financing should contact Gary Smith, Mike Grigalonis or Kathy Field at the Chester County Economic Development Council (610-321-8217) to determine eligibility and obtain an application.

Applications must be submitted by the first of the month. CCIDA Board review will occur on the third Wednesday of each month. Following CCIDA approval, the application will be forwarded to the Chester County Commissioners for their approval and then to the Pennsylvania Department of Community & Economic Development for approval.

When Can the Project Construction or Acquisition Begin?
Project construction and/or acquisition cannot begin until approval has been received from the Chester County Industrial Development Authority. Deposits on real estate made prior to the approval are financable through the program if the acquisition of the real estate occurs after the approval. Equipment, especially that which may have an extended delivery time, may be ordered prior to project approval and the costs (including advance payments) may be financed, provided that the equipment is “off the shelf” and is not custom built equipment, and provided that delivery and final payment of the equipment occur after approval.

Bond Counsel Opinion Requirement
A preliminary opinion from a qualified bond counsel must be provided at the time of application to the Industrial Development Authority. This opinion should specify the federal tax-exempt category for which the project qualifies. The bond counsel that provides this opinion should be listed in The Bond Buyers Municipal Marketplace (commonly referred to as the Red Book).
What is the role of the Chester County Economic Development Council?

The Chester County Economic Development Council’s employees provide administrative support to the Chester County Industrial Development Authority.
Application Documents Required:

1. Notice of Public Hearing (form attached): To be emailed to Kathy Field (kfield@ccedcpa.com) or faxed to her attention as soon as possible, prior to submitting the full application (610-458-7770).
2. Sales Agreement if purchasing real estate.
3. Property Appraisal if purchasing real estate.

4. Bids or quotes for all new construction, renovations and/or equipment.
5. Bank commitment letter stating the terms and conditions of its participating in proposed project.
6. Legal opinion regarding eligibility of tax-exempt financing.
7. Application Form as attached.
8. Application Fee of $2,500 made payable to Chester County Industrial Development Authority.
Note: Applications are due on the first of each month. If you have any questions, please call Kathy Field at 610-321-8217.

NOTICE OF PUBLIC HEARING

The following form must be completed and emailed to Kathy Field (kfield@ccedcpa.com) or faxed (610-458-7770) by the first of the month in order to publish the notice of public hearing in a timely manner.

A. APPLICANT: ___
B. OCCUPANT IDENTITY: _______________________________
C. PROJECT COST: _________ AMOUNT OF FINANCING:______________

D. LOCATION OF PROJECT:
E. NATURE OF PROJECT:

Check One:_____ Acquisition _____ Construction

Check One:_____ Industrial ___ Commercial _____ Other (please explain) ______
 Acres: ________ Square Feet: ______ (Approx)_________________

F. INITIAL USES OF PROJECT:
G. TOTAL ANTICIPATED EMPLOYMENT AFTER 3 YEARS:
H. SPECIAL NOTES (if any)

[image: image1.jpg]

Application Number

COMMUNITY AND ECONOMIC DEVELOPMENT
Single Application for Assistance

[image: image2.jpg]I. PROFILES

	Applicant/Sponsor
	

	Name:
	 Chester County Industrial Development Authority
	CEO:
	Gary W. Smith

	CEO Title:
	President and CEO
	Address:
	737 Constitution Drive

	City:
	 Exton
	State:
	PA

	Zip:
	19341
	FEIN:
	23- 2667137

	SIC Code:
	9611
	 For-Profit Corporation X Non-Profit Corporation Government Partnership Sole Proprietorship

	Contact Name:
	Kathy Field
	

	Title:
	Special Projects Director
	Phone:
	610-321-8217

	Fax:
	610-458-7770
	PA Revenue Tax Box #:
	

	E-mail:
	kfield@ccedcpa.com
	Internet Access:
	Yes No

	Business Specifics

	Current # of Full-time Employees:
	Pennsylvania Worldwide______________

	Minority Owned:
	Yes No
	Woman Owned:
	Yes No

	Sole Proprietorship S Corporation Partnership C Corporation

	Total Sales $
	R&D Investment (% of budget)

	Total Export Sales $
	Employee Trng. Investment (% of budget)

	Company/Occupant
	
	

	Name:
	
	CEO:
	
	

	CEO Title:
	
	Address:
	
	

	City:
	
	State:
	
	

	Zip:
	
	FEIN:
	
	

	SIC Code:
	
	UC#
	
	

	Contact Name:
	
	Title:
	
	

	Phone:
	
	Fax:
	
	

	E-mail:
	
	Internet Access:
	Yes No

	Beneficial Owner/Developer
	

	Name:
	
	Address:
	

	City:
	
	State:
	

	Zip:
	
	FEIN:
	

[image: image3.jpg]Il. PROJECT SITE LOCATION(S)

	Site One:

	Address:
	
	City:
	

	State:
	
	Zip:
	

	County:
	
	Municipality:
	

	PA House #:
	
	PA Senate #:
	

	US Congressional #:
	

	Current # of Full-Time Employees at this Site:
	

	# of Full-Time Jobs to be Created at this Site:
	

	 Enterprise Zone Brownfield Act 47 Distressed Community Keystone Opportunity Zone Prime Agricultural Area Uses PA Port

[image: image4.jpg]IIl. PROJECT INFORMATION

Have you contacted anyone at DCED about your project?

Are you interested in a specific funding source? If so, indicate: tax-exempt financing

___Project Name/Description (max. 60 characters) Is this project related to another previously submitted project? yes no If yes, indicate previous project name:___[image: image5.jpg]IV. TYPE OF ENTERPRISE (Check appropriate box or boxes)

	Advanced Technology
	
	Exempt Facility
	
	Other (specify)

	Agri-Business
	
	Export Manufacturing
	
	Professional Services

	Authority
	
	Export Service
	
	Recycling

	Call Center
	
	Food Processing
	
	Reg. & Nat. Headquarters

	Commercial
	
	Government
	
	Research & Development

	Community Dev. Provider
	
	Historical Society
	
	Retail

	Computer & Clerical Operators
	
	Hospitality
	
	Social Services Provider

	Defense Related
	
	Industrial
	
	Tourism Promotion

	Economic Dev. Provider
	
	Manufacturing
	
	Warehouse & Terminal

	Educational Facility
	
	Mining
	
	

	Emergency Responder
	
	Museum
	
	

	Please fill in when "Other" is specified.
	
	
	

	
	
	
	

[image: image6.jpg]V. INDICATE BUDGET CATEGORY OF FINANCIAL ASSISTANCE REQUESTED (Check all appropriate boxes)

	Acquisition
	
	Infrastructure / Site Prep
	Operating Costs/Working Capital

	 General Construction
	
	Machinery and Equipment
	Related Costs

	
	
	
	Other Costs Training

[image: image7.jpg]VI. HOW WILL THE ASSISTANCE BE USED? (Check all appropriate boxes)

	Community Development/Revitalization
	
	Environmental
	
	Recreation

	Community Services
	
	Domestic Trade
	
	Tax Credits

	Crime Prevention
	
	Export - International Trade
	
	Technology Development

	Economic Development/Revitalization
	
	Housing
	
	Tourism Promotion

	Education
	
	Planning
	
	

[image: image8.jpg]VIl. PROJECT BUDGET

Include all sources of funds and project costs. (Include monies not financed with DCED funds.)
	Sources
	(1) DCED
	(2)
	(3)
	(4)
	Total

	Type of Financial Assistance
	
	
	
	
	

	ACQUISITION
	
	
	
	
	

	Land
	
	
	
	
	

	Buildings
	
	
	
	
	

	Subtotal
	
	
	
	
	

	GENERAL CONSTRUCTION
	
	
	
	
	

	New Construction
	
	
	
	
	

	Renovations
	
	
	
	
	

	Subtotal
	
	
	
	
	

	INFRASTRUCTURE/ SITE PREPARATION
	
	
	
	
	

	Roads & Streets
	
	
	
	
	

	Parking
	
	
	
	
	

	Water/Sewer
	
	
	
	
	

[image: image9.jpg]PROJECT BUDGET (continued)

	Sources
	(1) DCED
	(2)
	(3)
	(4)
	Total

	Utilities
	
	
	
	
	

	Demolition
	
	
	
	
	

	Excavation/Grading
	
	
	
	
	

	Environmental Cleanup
	
	
	
	
	

	Subtotal
	
	
	
	
	

	MACHINERY & EQUIPMENT
	
	
	
	
	

	New Equipment Purchase
	
	
	
	
	

	Used Equipment Purchase
	
	
	
	
	

	Upgrade Existing
	
	
	
	
	

	Installation/Building Modification
	
	
	
	
	

	Vehicles
	
	
	
	
	

	Subtotal
	
	
	
	
	

	OPERATING COSTS/ WORKING CAPITAL
	
	
	
	
	

	Working Capital
	
	
	
	
	

	Salaries & Fringe Benefits
	
	
	
	
	

	Training & Technical Assistance
	
	
	
	
	

	Consumable Supplies
	
	
	
	
	

	Travel
	
	
	
	
	

	Promotion/Public Relations/Advertising
	
	
	
	
	

	Office Equipment
	
	
	
	
	

	Space Costs
	
	
	
	
	

	Audit
	
	
	
	
	

	Indirect Costs
	
	
	
	
	

	Subtotal
	
	
	
	
	

[image: image10.jpg]\ PROJECT BUDGET (continued)

	Sources
	(1) DCED
	(2)
	(3)
	(4)
	Total

	RELATED COSTS
	
	
	
	
	

	Professional Services/Consultants
	
	
	
	
	

	Engineering
	
	
	
	
	

	Inspections
	
	
	
	
	

	Fees
	
	
	
	
	

	Insurance
	
	
	
	
	

	Environmental Assessment
	
	
	
	
	

	Legal Costs
	
	
	
	
	

	Closing Costs
	
	
	
	
	

	Contingencies
	
	
	
	
	

	Subtotal
	
	
	
	
	

	OTHER
	
	
	
	
	

	Other
	
	
	
	
	

	Subtotal
	
	
	
	
	

	TOTAL
	
	
	
	
	

[image: image11.jpg]VIIl. BASIS OF COSTS (Check appropriate item)

 Appraisals

 Engineer Estimates

(Bids/Quotations

 Sales Agreements

(Contractor Estimates

 Budget Justification

[image: image12.jpg]IX. PROJECT NARRATIVE

Attach a comprehensive description of this project. The narrative must specifically address each cost item identified in the project budget. In general, the narrative must include:

A. Specific Problems to be Addressed or Improvement to be Financed

B. Project Description

C. Project Schedule, Key Milestones and Dates

D. Documentation to Support Budget Costs If applicable, include:

E. Certifications or Assurances

F. Planning/Zoning Letter

[image: image13.jpg]X. CERTIFICATION

I hereby certify that all information contained in this document and attachments are true and correct to the best of my knowledge. If I knowingly make a false statement or overvalue a security to obtain a grant and/or loan from DCED, I (company, entity and signer) may be subject to criminal prosecution.

Date: ___________________
Signature: ___

Print Name: Gary W. Smith Title: President and CEO

Representing: Chester County Industrial Development Authority

Address: 737 Constitution Drive, Exton, PA 19341
If this application is being submitted on behalf of another entity, a certification is also required for that

entity.

Signature: ___

Print Name: Title: __

Corporate Submissions Only:
Attested by: _____________________________________(Signature of Corporate Secretary)

"I understand that in order to facilitate the submission of additional applications for this project on the Internet, information from this application (limited to the profile, project summary and site employment/ projected jobs data) will be available to DCED Authorized Service Providers on the DCED Single Application web site, unless I have checked here ____ "

The Department of Community and Economic Development reserves the right to accept or reject any or all applications submitted on the Single Application for Assistance contingent upon available funding sources and respective applicant eligibility.

IDA APPLICATION APPENDIX
Type of Bond Financing

 Issuer Bond Type Tax Exempt Category
____ PEDFA (Stand Alone)
____ Tax-Exempt

____ Manufacturing ____ Housing

____ IDA

____ Taxable

____ Exempt Facility ____ Refunding

____ Non-Profit ____ Other
SIC Codes
 Company/Developer SIC Code __________

Beneficiary SIC Code ______________

Site Description
If the project involves more than one site, or more than one facility on the site, please provide the following details for each site and for each facility.

If the project involves a new site:

If the project involves an existing site:

Land (acquisition) acres

Land (existing) acres _

Facility (acquisition) sq. ft.

Facility (existing) sq. ft. ___________
Facility (expansion) sq. ft.

Facility (expansion) sq. ft. ____________

Facility (renovation) sq. ft.

Facility (renovation) sq.ft. ___________

Facility (construction) sq. ft.

Facility (construction) sq. ft.

Relocation
Is the Company or Beneficiary moving from another site? Yes

 No
x

If yes, please complete the following. (Refer to program guidelines)

 Former site

 Reason for move

 Miles from project site (if move is within PA)

 Other Tenants
Please complete the following summary for each tenant (other than the Beneficiary) located on the project premises. If there are no other tenants, please indicate this below.

Tenant Name

Business Activity

SIC Code

Sq. Ft. Leased

A-1

Company/Developer and Beneficiary Organization Description
Ownership Structure
List the type of organization (sole proprietorship, corporation, general or limited partnership, non-profit) for both the Company/ Developer and the Beneficiary, as well as the year that each was formed. If applicable, list the Corporation Tax Box Number and the Sales & Use Tax License Number for each

Type of Organization
Year Formed
Corporation Tax Box #
 Sales/Use Tax License #
Co/Developer: _______________

Beneficiary: _______________

Ownership: _______________ ___________
_________________ ____________________
List all principal owners, controlling stockholder or partners of both the Company/Developer and the Beneficiary. Include the percentage of ownership of each, as well as their Social Security Number (if individual) or FEIN (if company). If the Company/Developer and/or Beneficiary is owned by one or more companies, list the owners of each company and their percentage of ownership. If the Company/Developer and/or Beneficiary is publicly held with no controlling stockholders, please indicate this below.

Company Name
Principal Owners

Social Security #

of Ownership

Affiliated Organizations

List all companies with which the Company/Developer and/or the Beneficiary are affiliated. For each affiliate, list the nature of the affiliation and the affiliate's location.

Company Name

Affiliation

Location

A-2

TAX-EXEMPT ELIGIBILITY
(For Tax-Exempt Projects Only)

Please complete this section if you wish to be considered for tax-exempt financing.

1. Restricted uses of Tax-Exempt Loan
1)
No portion of the loan may be used to finance the following:

Airplane, beer or liquor store, country club, gambling facility, golf course, health club facility, hot tub facility, massage parlor, racetrack, racquet sports facility, skating facility, sky box or other private luxury box, suntan facility or tennis club.
2) For manufacturing projects, no more than 25% of the loan can be used to construct or acquire facilities whose primary purpose is:

Retail service of food and beverage, automobile sales or service. recreation or entertainment.
3) For manufacturing projects, use of the loan for the following facilities is partially restricted:
Residential facilities, farm land, buildings, or equipment, condominium facilities such as a single building, enclosed shopping mall, strip offices, stores, or warehouses, using substantial common facilities.
Is the loan intended to be applied to any of the above uses? ______________
If yes, please explain on a separate attachment.

2. Refunding
Is this financing a refunding of outstanding tax-exempt debt? ___ ________

If yes, please attach a copy of IRS form 8038 filed in respect of debt to be refunded.

A-3

TAX-EXEMPT ELIGIBILITY
(For Tax-Exempt Projects Only)

3. Capital expenditure restrictions (Applicable to manufacturing projects only)

If an individual, corporation, or partnership (or any related entity) receives over $1,000,000 in tax-exempt financing (including the current financing and any outstanding tax-exempt financing for a facility within the same jurisdiction as the proposed financing), federal tax law places the following restrictions on the Company/ Developer and Beneficiary:

The total of the following with respect to the Company/Developer and Beneficiary (and any

related entity) cannot exceed $20,000,000:

a)
Tax-exempt financing for projects (including this project) or other facilities located in the same city, township, or incorporated municipality; and

b)
Capital expenditures on projects (including this project) or other facilities located in the same city, township, or incorporated municipality, during the six-year period beginning three years prior to funding of this project.

Capital expenditures or bond financing of related persons count toward the $20,000,000 limit. "Related persons" include any entity related by more than 50% overlapping ownership, including ownership through family relatives.

Please list below all capital expenditures paid, incurred, or expected to be paid by the Company/Developer and Beneficiary, in the six year period beginning three years before the anticipated commencement of this project, for projects or facilities located in the same city, township, or incorporated municipality.
Capital expenditures may include:
	Land/Building
	Architects, Engineers
	Purchase of corporate stock

	Construction
	 Intangibles
	 Capitalized credit support costs

	Equipment
	Tenant improvements
	Capitalized property taxes

	Capitalized interest
	Covenants not to compete
	Research and development

	Legal fees
	Capitalized overhead
	Equipment to be moved to facility

	
	Expenditures incurred or to be incurred for
	Expenditures to be incurred at other facilities

	Calendar Year
	this project facility
	in the same jurisdiction

	-3

	-2

	-1

	Current Project

	+1

	+2

	+3

	Totals:

A-4
TAX-EXEMPT ELIGIBILITY
(For Tax-Exempt Projects Only)

4. Outstanding tax-exempt financing
 Manufacturing:
The Company/Developer and Beneficiary (and any entity related to the either) cannot have outstanding tax-exempt financing anywhere in the United States or its territories or possessions in excess of $40 million, including the current financing.

Non-Profit:
The non-profit entity and all related persons cannot have outstanding non-hospital tax-exempt financing in excess of $150 million, including the current financing.

Does the Company/Developer and Beneficiary have any outstanding tax-exempt financed facilities in the United States which fall into the following categories:
 (Circle Answer)

	Current project.
	YES
	NO

	Other facilities owned by the Company/ Developer and Beneficiary which were financed with tax-exempt bonds.
	YES
	NO

	Facilities owned by an entity in which the Company/Developer, Beneficiary, or a related entity of either owns more than 50% of the entity.
	YES
	NO

	Facilities leased or occupied by the Company/ Developer or Beneficiary which were financed with tax-exempt bonds.
	YES
	NO

If you answered yes to any of the above questions please list below the outstanding amount of tax-exempt debt and the location of the facility.
Outstanding amount, municipality, county and state percent of facility of tax-exempt financing where financed facility is located owned/occupied.
A-5

TAX-EXEMPT ELIGIBILITY
(For Tax-Exempt Projects Only)

5. Facility Use Breakdown (Applicable to manufacturing projects only)

For manufacturing projects, up to, but no more than 25% of the tax-exempt proceeds may be used to finance space or equipment for office, research and development, and warehousing, provided they are directly related to the manufacturing facility and are located on the same premises. Please complete the following table which breaks down the usage of the facility to be financed.
2 Acquisition of existing facility (For manufacturing and exempt facility projects)

	Activity
	Floor space to be financed by bonds
	 Percentage

	Office space
	
	

	Research & Development
	
	

	Storage of raw materials
	
	

	Storage of finished products
	
	

	Manufacturing
	
	

	Retail
	
	

	Other industrial
	
	

	Other commercial
	
	

	Vacant
	
	

	TOTAL
	
	

Will any part of the proposed loan be used to acquire an existing building? ____

If yes, the Company/Developer or Beneficiary must make qualifying rehabilitation expenditures (on the building and any existing equipment contained within it) at least equal to 15% of the amount of the loan spent on the acquisition. Enlargements to the building do not count toward this 15% of rehabilitation expenditures. The 15% of rehabilitation expenditures can be financed through the loan or through other sources, but must be made within two years of the date of the acquisition or the date of issuance of the tax-exempt bonds, whichever is later.

Describe the proposed rehabilitation expenditures.
Expenditure source
Amount Financing

A-6
IDA EXHIBITS
1.

Applicant Resolution
All applications must include a resolution duly adopted by the Applicant's (IDA) governing board. This resolution should identify the Beneficial Owner/Developer (borrower) and the loan amount, and briefly describe the scope of the project.

2.

Financial Letter of Intent
All applications must include a "Letter of Intent" from a financial institution. This letter may be provided by: the letter of credit bank; the underwriter; the bond purchaser; or other guarantor.

3.

Contact List
Please attach a list with the mailing address, contact name, telephone and fax number for the following entities: Beneficial Owner/Developer’s counsel; letter of credit bank; underwriter; and bond counsel

4.

Preliminary Bond Counsel Opinion
Tax-exempt applications, for amounts of $400,000 or greater, must include a preliminary opinion from a qualified bond counsel that the project appears to qualify for tax-exempt financing under federal law. The opinion should specify the federal tax-exempt category for which the project qualifies. The bond counsel firm that provides this letter should be listed in The Bond Buyer’s Municipal Marketplace (known as the “Red Book”).

5.

TEFRA Information
Tax-exempt applications must include a proof of publication of the TEFRA public hearing notice and the necessary elected official approval for each project site. The minutes from the TEFRA hearing must be attached in any of the following circumstances: 1) if the TEFRA hearing was attended by any member of the general public, other than persons representing the Beneficial Owner/Developer, Company/Occupant, or IDA; 2) if the project is located primarily outside of the IDA’s county; 3) if the project falls under the exempt facility category; or 4) if the project involves a multi-family housing facility.

6.

Applicant Fees
To be completed by the IDA: please list all Applicant (IDA) fees to be charged to the Beneficial Owner/Developer’s for the IDA project:

Amount

Formula (if applicable)
Application Fee
 $2,500

One-Time Fee

40 basis points

A-7
CONTACT LIST
Company’s Counsel___
Contact Name__
Telephone Number:_______________ Fax Number:___________________
E-Mail: ____________________________
Mailing Address___________________________________
__
Bank __
Contact Name___
Telephone Number:_______________ Fax Number:___________
E-Mail: _______________
Mailing Address___________________________________
__
Bond Counsel (if applicable)_______________________________________
Contact Name__
Telephone Number:_______________ Fax Number:___________________
E-Mail: ____________________________

Mailing Address___________________________________
__
Revised May, 2016

A-8

[image: image14.png]