PROJECT SUMMARY AND DEVELOPMENT

Please provide a project summary in narrative format, addressing the questions below. Replies should be succinct, but still provide adequate detail to fully describe the project. We anticipate most individual question responses will total one page or less.

	1. Describe the proposed project. Describe the location, physical characteristics, amenities, design, target population, unit type and number of units in the development. Describe the housing types in the neighborhood, including the concentration of multi-family affordable housing. Add any details that will help the reviewer envision the project and its place in the community.

	X

	2. Please describe why it is important to fund your project at this time. Discuss why the project is needed in the community and what the impact would be to both the project and the community if the project does not receive funding. If your project isn’t scheduled to begin work for more than 12 months from the date of this application, explain why our funds are needed at this time.

	X

	3. Describe the resources to be used in the development of this project. Identify the sources and amount of OHCS and other funding needed to develop this project. Discuss the status of other funding applications in progress. Are there local sources of funds, donations or fee waivers for which application could be made? Describe how and why OHCS funds are needed to meet development costs.

	X

	4. Describe how the project will remain affordable over the entire period of affordability. Explain how future costs such as management and operating fees will be contained and what will happen when certain tools like property tax reductions, lender tax credits, or other subsidies expire. If the pro forma shows the cash flow diminishing over time, explain how you will maintain a positive cash flow.

	X

	5. Describe the actions or steps that will be taken to implement/utilize sustainable and green building practices in the proposed project.

	X

	6. Describe what information has been shared with the surrounding community and its response concerning the proposed project. Who has been notified and how? If significant portions of the community have not been notified, including the project's neighborhood, how and when will they be notified? Describe community responses and concerns to date. Have any of the concerns been addressed? Your response must pertain to this particular site and not to your projects in general. Provide any letters of support from neighborhood members or associations.

	X

SPONSOR AND TEAM

	1. Describe the structure and staffing of the organization as it relates to this project. Explain how the organization’s experience and ability has prepared the project sponsor to properly develop and manage this project. If there are currently other projects under development, list them and address any impact the proposed project may have on the other projects that are also in the development stages.

	x

	2. Define the specific roles, functions and services to be provided by the proposed development team from application through the first year of operation, including but not limited to, the sponsor, developer, consultant, management agent and builder (as applicable). List their qualifications or method by which they were selected.

	x

	3. Development and ongoing compliance issues associated with receipt of funding from OHCS are

often complex. Describe and discuss past developments the sponsor and/or board of directors have been involved with that used OHCS, government regulated, and/or private resources.

	x

	4. As the owner, how will you and your Board of Directors oversee the property management agent?

	x

5. How long will the consultant (if applicable) be staying involved in the development process?
	
	(X)
	
	 (X)

	 Through Application submission
	
	 Through Certificates of Occupancy
	

	 Through reservation award
	
	 Through lease-up
	

	 Through funding (conditions met)
	
	 Through stabilization or beyond
	

	 Through construction
	
	 Not applicable
	

	6. Define the direct or indirect, financial, identity of interest or other interests those members of the development team may have with other members of the development team. Identity of interest is defined as a financial, familial or business relationship that permits less than arm's length transactions. It includes, but is not limited to, the existence of a reimbursement program or exchange of funds, common financial interests, common officers, directors or stockholders or family relationship between officers, directors or stockholders.

	x

MINORITY BUSINESS ENTERPRISES

WOMEN-OWNED BUSINESS ENTERPRISES
(MBE - WBE)

OHCS strongly encourages affirmative outreach practices when developing affordable housing

projects. Borrowers are instructed to contact the Department of Consumer and Business Services, Office

of Minority, Women and Emerging Small Business Enterprises for a listing of those businesses in the

project area. This information can also be found on the Internet at

http://egov.oregon.gov/DCBS/OMWESB/firms.shtml

Additionally, when advertising for bids, the borrower should include a statement that "Minority-owned, women-owned and emerging small businesses are encouraged to apply."

	Describe the affirmative outreach efforts that will ensure that minority, women and emerging small business enterprises will be used to the greatest extent possible to provide development or related services to the project. The description should include, but not be limited to, real estate agents, lenders, architects, developers, consultants, contractors, materials suppliers and property management firms.

	x

Loan Application Form
1 of 3

