Document A

[image: Copy of StellarLogo resized for web (1)]

Stellar Façade Program

Program Description, Letter of Interest & Application

[image: Facade Image]

INTRODUCTION

The City of Richmond's Stellar Facade Program is part of the overall Stellar Improvement Plan.

The City currently has 5 blocks designated in the Stellar Designation Project map as the Downtown Enhancement Area. This area, commonly referred to as the “Downtown” of Richmond, is a mixed-use (retail/service) district located in the heart of the City.

Although considered successful, the downtown is aging and lacks aesthetic continuity and progressive downtown amenities. The current condition of the City’s downtown area provides a unique opportunity to create an even better place, where the mix of commercial, entertainment, and residential uses can be carefully planned in a manner to add more pedestrian amenities, enhanced aesthetics, and an overall improved identity. A Revitalization Strategy has been determined to be the most efficient and effective instrument to achieve these goals.

Through the Stellar Facade Program, the City offers grants as incentives to local businesses to revitalize and improve the exterior appearance of their properties including building façade modifications, security lighting, sign and advertising improvements, and construction of facilities to improve access.

The Stellar Facade Program is funded through Community Development Block Grant (CDBG) funds awarded to the City by the Indiana Office of Community and Rural Affairs. Projects must be located within the Stellar Downtown Enhancement Area (Properties between North A and South A from 5th - 10th Streets)

PROGRAM DESIGN

The Stellar Facade Program is designed as a matching grant program. Owners or eligible lessees are required to provide funding for a minimum of 20 percent of the aggregated expenses eligible under this program. The City, with CDBG funds will fund 80 percent of the project.

All projects must obtain environmental clearance from OCRA and the Department of Natural Resources, State Historic Preservation Office before work on the project can begin. The City of Richmond is responsible for documenting compliance with these requirements prior to obligating funds. In addition, projects that receive more than $2,000 in funding must comply with Davis Bacon federal wage requirements. See http://www.dol.gov/compliance/laws.comp-dbra.htm for more information about wage requirements. No work can begin on any project funded through this program until a Notice to Proceed is issued.

CONSULTATION WITH ARCHITECTS

Property owners are responsible for selecting an architect to provide design, material selection and budget preparation. A full set of drawings and a specification book will be required at time of application. The cost of the consultation is the responsibility of the property owner but will be included as part of the required 20 percent match.

PROPERTY CONDITION ASSESSMENT REPORT

The State of Indiana, Office of Community and Rural Affairs requires that each property participating in the plan have a Property Condition Assessment Report Completed. The purpose of the Property Condition Assessment Report is to identify significant defects, deficiencies, items of deferred maintenance (individually and collectively, Physical Deficiencies). The Evaluator will prepare a written report on the building that states overall physical condition, describes pertinent components or system of the property, identifies physical deficiencies and conditions that would limit the expected useful life of major components or systems.

To help us prepare a schedule for the visual survey, please indicate below the times the Evaluator could tour the property.

Days	 Monday Tuesday Wednesday Thursday Friday Saturday
Times Morning (8am-Noon) Early Afternoon (Noon-3pm) Late Afternoon (3-6pm) Evening (6-8pm)

ELIGIBLE PARTICIPANTS

Non-residential property owners and business lessees, except those specifically described below, are eligible to apply for Stellar Facade Program assistance. Participants may be individuals, sole proprietors, partnerships, for profit or non-profit corporations, or any other legally identified form of business owner or lessee. As a condition of eligibility, property taxes on the subject property must be current, and applicants must not have any debts owed to the City that are past due.

Owners of more than one eligible property may apply for assistance for each eligible property. Each application will be considered independently.

Ineligible participants include governmental agencies or owners of properties used for the general conduct of government. Lessees who do not have written authorization from the property owner are not eligible to apply for assistance through this program.

ELIGIBLE PROPERTIES

To be eligible for funding through the Stellar Facade Program, buildings must be zoned for commercial use.

Mixed use buildings with retail or commercial use on the ground floor that are facing the street are eligible for funding through the Stellar Facade Program. Property owners with multiple business tenants must apply the compatible facade improvements across the entire property concurrently and as one project.

ELIGIBLE ACTVITIES

	Eligible Improvements
(Must be permanent improvements)
	Ineligible Improvements

	· Complete facade rehabilitation
· Facade detail or trim repair or replacement
· Replacement of windows or storefront glass
· Repair or replacement of awnings or canopies
· Installation of new awnings or canopies
· Repair or replacement of doors
· Repair or replacement of deteriorating signage and/or lighting of signage
· Installation of new signage
· Remove of obsolete fixtures such as deteriorated signage or awnings
· Exterior painting including murals
· Creating permanent outdoor dining and seating facilities
· Exterior masonry or stucco cleaning or repair
· Repair, replacement, or installation of new exterior lighting
· Repair of entryway or entry stairs
· Exterior walls
· Permanent landscape improvements
· Repair or restoration of original architectural detail
· Accessibility improvements integral to the project
· Removal of siding materials to reveal original building facades
· Permit fees
· Architectural fees¹
· Other improvements as approved by the Stellar Development Team and consistent with the Stellar Design Guidelines
	· Interior work
· Fire systems
· Security systems
· Additions to the square footage of existing structures
· Improvements to areas of the structure that are not street facing, unless integral to the approved overall design
· Purchase of any fixtures that do not become part of the real estate (i.e. umbrellas)
· Improvements completed or in progress prior to approval of assistance (Eligible costs such as architectural fees can be considered as part of the total project costs and applied to the participant's portion of costs.)
· Improvements not consistent with the Stellar Design Guidelines
· Parking lots
· Burglar bars

Note: Roof repair can be part of the project scope of work if in conjunction with other facade improvements, but it will not be considered as a standalone project. Further, the cost of the roof repair cannot exceed 40% of the total project cost.

Any eligible costs incurred as part of the application process can be included as part of the total project costs; however, these costs will be applied to the participant's 20% of the project and will not be reimbursable by the program.

¹Architectural fees incurred before an approved contract may be used as match with prior approval. For those denied funding, any expenditures incurred for architecture services as part of the application process will not be reimbursed.

EVALUATION CRITERIA

The Stellar Review Committee will review Stellar Facade Program applications based on the following priority guidelines:

· Business is located on or near priority streets and primary gateways of the target area.
· Project will make a significant impact in the target area.
· Project will result in a visual impact by creating an attractive exterior.
· Improvements fit the Stellar Design Guidelines.
· Project will use energy efficiency and/or smart growth design principles.

[image:]

IMPORTANT DATES

March 10 - Letters of Interest Due
March 31 - Full Application Due

Questions or requests for additional information about the Stellar Facade Program may be directed by email or phone to:

Beth Fields, Stellar Projects Coordinator
bfields@richmondindiana.gov
765.983.7396

[image: Copy of StellarLogo resized for web (1)]
Stellar Façade Program
 Letter of Interest
	

	Applicant Information

	Name:
	Phone:

	Email:

	

	Property Information

	Owner:
	Phone:

	Email:
	Type of Ownership:

	Property Address:
	Years Owned:

	Mailing Address:
	Date of Last Use:

	Current Use:
	Year Built:

	Onsite Contact Name:
	Phone:

	Email Address:

	

	Business Information

	Name of Business:

	Business Owner's Name:
	Phone:

	Email:

	Upper Floor Use:

	

	Proposed Improvements

	Storefront Improvements:

	Upper Floor Improvements:

	Other Improvements:

	

	Check appropriately:

	_____I own the property in consideration
	_____I lease the property in consideration

	Applicant's Signature:

	

Return Completed Letter of Interest to Beth Fields, 50 North Fifth Street, Richmond, IN 47374 or email to bfields@richmondindiana.gov by March 10, 2015.
[image: Copy of StellarLogo resized for web (1)]
Stellar Façade Program
 Application
(NOTE: This will be added to your Letter of Interest)
	

	Property Address:

	

	Job Information

	Describe how the proposed improvements will enable you to create or retain jobs. Please list the title and number of FTE of jobs created or retained.

	

	Attachments

	 Proof of Ownership

	 Letter from property owner granting permission (if applicable)

	 Photos of the property, including all areas of proposed improvement

	 Design Plans and Drawings

	 Evidence of current property taxes

	 Budget

	 If bank financing is necessary, please provide documentation of line of credit
 or commitment letter from the financial institution.

	

I hereby certify that I am the owner of the building above, and that I am applying for facade assistance through the City of Richmond Stellar Facade Program, which is funded by a Community Development Block Grant.

I understand that my application must be approved by the City's Stellar Review Committee and that the amount of grant funds offered to me may be less than the maximum allowed. I understand that all designs must be compatible with the Stellar Design Guidelines and submitted to the Indiana Department of Natural Resources for comment.

I understand that I will be required to maintain the improvements made to my building for a period of five (5) years and that the loan will be secured by a deed of trust in the amount of the grant funds put into the project. This lien will be forgiven annually on a prorated basis until the 5-year period has expired, and then the deed of trust will be satisfied and released.

Applicant Signature: __ Date:_____________
Printed Name of Owner _____________________________________
Page 2 of 7

image1.jpeg
PQSHIVELY STELLAR: ,

image2.jpeg

image3.jpeg
Stellar Fagade Program
Proposed Project Timeline

Approvals I 15/2015-515/2015
Selection of Contractor I ¢ ::/2015-7/30/2015
L Ky
12/15/2015

Construction

Environmental Review Approval
5/15/2015

submission of OCRA Application

Property Owners Meeting
5/28/2015

2/25/2015
Letters of Interest Due Notice toProceed _ Select General Contractor

P on0s Bouspns P asoens

. soliciteids
P 5262015

n/Construction
Completion

Begin Construction B 1211572015

8/31/2015

a3 as 2015

2015 |d o]

Today

