NEW SALEM

RENAISSANCE ZONE PROJECT APPLICATION

A Renaissance Zone project must be approved by the New Salem Renaissance Zone Committee, New Salem City Commission and the N.D. Commerce Department — Division of Community Services before the qualifying event occurs (purchase, rehabilitation, lease or new

construction).Submit applications to the City of New Salem Auditor, 400 Main Ave New Salem, ND 58563, phone 701-843-7828.

APPLICANT INFORMATION

1. Type of project

· Commercial/Business

· Residential

2. Name of applicant(s)/or business name __

 Tax identification or social security number (both for joint filers)

 ___________________________________/______________________________________

 Legal name (if different than trade name) __
 Type of entity (for commercial/ business applications)

· Partnership

· Corporation

· Subchapter S corporation

· Cooperative

· Sole proprietorship

· Limited liability company

· Limited liability partnership
3. Mailing address __

4. Phone number___

5. E-mail address___

PROJECT INFORMATION

6. Street address of proposed project ___

7. Legal description ___

8. Current owner (if different than applicant) __
9. Current use of property __

10. Parcel size (in square feet) ___

11. Building floor area (in square feet) ___

12. Type of project

· New construction

· Purchase with improvements

· Rehabilitation

· Leasehold improvements

· Lease

· New

· Expansion – additional square footage _________________________________

· Continuation of a lease

If a lease project, does it involve relocation of a business from one location in the city’s Renaissance Zone to another location in the Renaissance Zone?

· Yes

· No

13. Project description (scope of work including breakout of capital improvements)___________
14. Current true and full value of the building __

15. Total estimated cost of improvements (attach cost estimates) ________________________

 Note: Any grant funds may not be counted in determining if the cost of improvements or

 rehabilitation meets or exceeds the minimum requirements.

16. Estimated value of building after improvements have been completed _________________

17. Estimated property tax benefit (annually) ________________(five years)_______________

18. Estimated state income tax benefit (annually) ____________(five years)________________

Is the entity subject to the financial institution tax (NDCC 57-35.3)?

· Yes

· No

19. Describe how the project benefits the community (Examples: Business created, expanded

or retained, additional jobs created, additional products or services available, improved

property, etc.)

20. Project timeline including anticipated start and completion dates.

21.Does this project involve historical preservation or renovation?

· Yes

· No

For projects that involve historical preservation or renovation, but are not part of a

rehabilitation project, provide a description of the work and the estimated costs. A letter

of approval from the Historical Society is required to claim any historical tax

credits either on a rehabilitation project or renovation. Information for historical

properties may be obtained by contacting the Historical Society at: (701) 328- 2666.

22. Evidence that the taxpayer is current on local and state taxes?

· Yes

· No

Attach copy of certificate of Good Standing from the N.D. Tax Department and proof of

payment of current real estate taxes such as a copy of a receipt from the Morton County

Treasurer’s Office.

23. For residential projects, please provide evidence that the home is the taxpayer’s primary

residence.

SUMMARY OF ATTACHMENTS

Documents to be submitted along with application:

· Certificate of Good Standing from N.D. Tax Commissioner

· Proof of payment of current real estate taxes

· Contractor(s) detailed cost estimate(s) — for improvements, rehab or new construction

with capital improvements delineated as compared to non-capital improvements. Capital

improvements include, but are not limited to, replacement or updating of roof,

foundation, structure, siding, windows, doors or other weatherization improvements,

electrical, plumbing, heating, ventilation or central air conditioning. Non-capital

improvements are items such as floor coverings, wall treatments, cabinets, furnishings,

and window treatments.

· Rehabilitation

· Commercial — must demonstrate that the proposed re-investment is at least 50 percent of the current and true value of the, of which not less than 80 percent will be used for capital improvements

· Residential — must demonstrate that the proposed re-investment is at least 20 percent of the current and true value of the building, of which not less than 80 percent will be used for capital improvements and no more than 20 percent for detached out buildings

· New construction — documentation that the proposed investment is at least $55 per square foot

· Current photo(s) of property showing all sides of any existing building(s) — for

· improvements, rehab

· Site plan — for new construction or expansion

· Proposed building elevations, with exterior building material and color clearly indicated

· for improvements, rehab, new construction

· Proof of primary residence — for residential applications

· Proof of benefit from property tax exemption — for leasehold improvement applications

APPLICANT CERTIFICATION

Applicant certifies that, to the best of his or her knowledge and belief, the information contained

in the application and attached hereto is true and correct.

Signature of applicant: __________________________ Date: _________________________

BUILDING OWNER CERTIFICATION — For lease-hold improvement projects only

I, as owner of the property at _______________, which includes an approximate ______ square

foot lease space addressed __________________, grant permission to ___________________

(applicant) to make leasehold improvements to this space as a Renaissance Zone project. I

understand and acknowledge that if there is any rehabilitation to the building at a future date

that this space does not qualify as a Renaissance Zone project.

___________________________________ ___________________________________

Building Owner Name – printed

Building Owner Signature

Date

FOR OFFICE USE ONLY

Date Recommendation

Review by New Salem Renaissance Zone Committee _________ Approval or Denial

Review by City Council _________ Approval or Denial

Review by N.D. Commerce Department

Division of Community Services _________ Approval or Denial

Renaissance Zone Block ________ Renaissance Zone Project __________

Date of actual project completion ___

BUSINESS INCENTIVE AGREEMENT — For tax incentives exceed $25,000

NDCC 54-60 requires any business that receives a reduction or deferral of any tax of $25,000 or

greater to enter into a Business Incentive Agreement. For purposes of the Renaissance Zone

Program, this includes any combination of property tax exemption, state income tax exemption,

or historical tax credit that exceeds $25,000.

Name and address of the parent corporation if any.

Name __

Address __

Location of the business prior to receiving the business incentive.

Address __

City __________________________________ State____________________________

Was any additional financial assistance received from any state or other political subdivision

grantors (does not include state or local taxes)?

· Yes

· No

If yes, please list the name and amount below.

By signing this document, the recipient agrees:

· to continue operations in the jurisdiction in which the business incentive is issued for five

years or more after the benefit date, and

· to report for two years on number of jobs created, average wages, and average benefits.

By signing this agreement, the recipient verifies that it has not failed to meet the terms of any

business incentive agreement in the last five years.

Dated this _____________________ day of _________________________, 20____________.

Recipient __

On behalf of (business) ___

Dated this _____________________ day of _________________________, 20____________.

Grantor __

On behalf of the City of Hebron
Dated this _____________________ day of _________________________, 20____________.

Grantor __

On behalf of the N.D. Commerce Department — Division of Community Services

RENAISSANCE ZONE

APPLICATION & CLOSE-OUT CHECKLIST

1. Send or fax request for Certificate of Good Standing to the N.D. Tax Department

2. Fill out Renaissance Zone application completely.

The application will have to be submitted and approved by all parties BEFORE you

start your construction or improvement project. Review of the application takes

approximately 3 to 4 weeks from the time of submittal until final approval.

3. Submit completed application packet with Certificate of Good Standing (and Business

Incentive Agreement for projects with an estimated tax benefit exceeding $25,000) to the

of New Salem Auditor, 400 Main Ave New Salem, ND 58563, phone 701-843-7828.

4. You will be required to attend the Renaissance Zone Committee meeting to assist in

presenting your project. It will take approximately 15 minutes. Be prepared to talk about

your business and project plans. You will be notified of the date and time for the meeting

by the Business Development Office. The location will be City Hall. If the committee

recommends approval...
5. You will be required to attend the New Salem City Commission meeting when your project is

Presented. You will be notified of the date and time for the meeting by the Business

Development Office. The location will be the Ed “Bosh” Froehlich Room of City Hall. If

Approved…
6. The New Salem Auditor will submit minutes from the City Council meeting

to the N.D. Commerce Department — Division of Community Services with a summary of

your application for review.

7. The N.D. Commerce Department — Division of Community Services will issue a letter of

approval to the City of New Salem. The Business Development Office will send a copy to you.

After you receive official approval, you may then proceed with construction, the closing on

the purchase of a property, or the signing of a lease.

Close-Out Procedures

For construction projects

1. Set up a time for the Building Inspection Department (phone) to review the

project to assure it meets appropriate codes and received a certificate of occupancy.

2. Set up a time for the New Salem Auditor to tour the project to verify that all

construction parameters have been met according to the commitments made in the

approved application.

3. Submit copies of all invoices to verify costs as outlined in your approved application.

Additionally submit a summary of costs if there are multiple receipts

For lease projects

1. Set up a time for the New Salem Auditor to tour your lease space.

2. Submit a copy of the signed lease.

Close-Out Procedures (continued)

For all projects

· The City of New Salem Auditor will report project completion to the N.D. Commerce Department — Division of Community Services.
· The applicant will get a copy of the final letter of approval issued by the State of North

· Dakota along with a letter from the City of New Salem indicating the property tax exemption and state income tax exemption periods.

· The City of New Salem Assessor receives a copy of the letter for its

records to implement the property tax exemption.

· Response to annual requests for reports regarding job creation (as well as wages and

benefits for projects requiring a Business Incentive Agreement - $25,000+ in tax incentives)
