

OBERLIN COMMUNITY IMPROVEMENT CORPORATION (OCIC)

FACADE LOAN PROGRAM GUIDELINES AND APPLICATION

OCIC FACADE LOAN PROGRAM GUIDELINES

I. INTRODUCTION

The Oberlin Community Improvement Corporation (OCIC) is very much interested in the revitalization of the downtown business district within the City. The Oberlin Community Improvement Corporation feels that a revitalized business district will enhance the local economy and stimulate industrial and commercial expansion as well as residential development within the City. The Oberlin Community Improvement Corporation further believes that such a downtown revitalization program will create and retain jobs within the community. For those reasons, the Oberlin Community Improvement Corporation has initiated a program to loan monies to property owners or business owners for the purpose of renovating and restoring facades of the buildings located in the Downtown Business District.

II. THE PROGRAM

The Program consists of the OCIC providing loans to eligible property owners in the Downtown Business District for the renovation and restoration of the building facades fronting on Main or College Street

The OCIC will loan funds at three percent (3%) simple interest for a maximum of five (5) years. The loans will be authorized in Five Hundred Dollars (\$500.00) increments. The loan will cover a maximum of eighty percent (80%) of the approved facade restoration costs and to a maximum of Fifteen Thousand Dollars (\$15,000.00). OCIC retains the absolute authority and discretion in determining the amount of the loan that the applicant shall receive, if any. Further, OCIC may authorize loans in an amount greater than Fifteen Thousand Dollars (\$15,000.00) upon a showing of unusual or extraordinary circumstances which necessitate costly renovation and restoration.

Lastly, the facade loan program cannot be used for facade restoration that has already been started or completed before the facade loan application has been approved, and loan documents signed.

III. ELIGIBLE PARTIES

Eligible participants include property owners of buildings or business owners within buildings in the Downtown Business District. The OCIC reserves the right to request such documentation as to ownership of the structure for which the restoration is proposed as the OCIC deems necessary and in the case of business owners, authorization by the property owner to file the application. Failure of any applicant to fully cooperate with OCIC in this regard is cause for immediate denial of the application for a loan from the program.

IV. WHERE TO FILE

Applications under the Facade Loan Program must be submitted on the prescribed form with all pertinent documentation provided. The application must be submitted to the OCIC at the Oberlin Municipal Building, 85 South Main Street, Oberlin, Ohio, during the hours of 8:30 a.m. to 5:00 p.m., Monday through Friday. The application shall be “date-stamped” upon receipt.

V. CONTENTS OF APPLICATION

The application shall be fully completed with all requested information provided with same. The application shall be accompanied by an architectural rendering of the facade restoration, drawn to scale, which shall include all proposed signage and color schemes. The application shall include verification of Design Review Subcommittee approval. The application shall also be accompanied by a bonafide estimate of the cost of the proposed facade restoration, which shall be sufficiently specific to allow the OCIC to review the materials proposed to be used in the project.

OCIC reserves the right to request additional information if it deems the application information is not sufficient to make a decision upon the loan. Any refusal by the applicant to fully cooperate with the OCIC concerning any request for additional information shall be cause for immediate rejection of the application.

VI. APPROVAL PROCEDURE

Applicants shall be processed in the order that they are received by OCIC. Applications will be deemed received as of the date that they are submitted at the Oberlin Municipal Building. As the funds available for these loans are limited, requests will be processed on a “first in time is first in preference” basis, until the loan funds are exhausted. The OCIC will appoint a Committee of its members to review the applications and to make a recommendation on the same. The OCIC Facade Loan Committee has the absolute authority to accept or reject any architectural rendering, survey, or plan or facade restoration which the Committee deems, in its sole discretion, to not be in compliance with plans approved by the Design Review Subcommittee. The decision of the Facade Loan Committee shall be final. Any revision to the design must be approved by the Design Review Subcommittee prior to final approval. The OCIC Facade Loan Committee shall recommend to the full OCIC Board the amount of

loan that the applicant shall receive, if any, and the other terms and conditions of the loan, so long as the terms and conditions set forth in Article VII hereinafter are substantially complied with.

VII. TERMS AND CONDITIONS OF THE LOAN

Once an applicant has been successful in obtaining approval from the OCIC Board for a loan under the OCIC Facade Loan Fund Program, the applicant shall execute a loan agreement which shall address the following conditions:

1. Maximum loan amount is \$15,000.00.
2. The loan proceeds shall only be used for the restoration and renovation of building facades in the City of Oberlin Downtown Business District.
3. The applicant certifies to the OCIC that it is the fee simple title holder of the property upon which the loan proceeds are being expended or in the case of a business, that the property owner has authorized the application.
4. The applicant certifies that the loan proceeds will constitute no more than eighty percent (80%) of the funding for the facade restoration project.
5. Counsel for O.C.I.C. shall prepare loan documents.
6. The facade restoration project shall be one hundred percent (100%) completed within six (6) months of the date of loan approval by the OCIC Board, unless an extension for a maximum of six (6) months is approved by the Board.
7. The loan shall draw three percent (3%) interest from the date that the applicant receives the final payment of the proceeds of his loan or twelve (12) months from the date of loan approval, whichever first occurs. The loan shall be repaid in monthly installments, plus interest, beginning thirty (30) days from the date of interest begins accruing. Payment shall be made payable to the Oberlin Community Improvement Corporation and shall be delivered to the City Finance Director.
8. All loans shall be amortized over a period of not greater than five (5) years from the date that the applicant receives the final payment of his loan proceeds.
9. The applicant shall also execute a Guaranty Agreement, Mortgage, Security Agreement, or such other agreement or document for security for the loan, as may be required by the OCIC Board. All such documents shall be prepared by and acceptable to the OCIC Board and Counsel. Failure to execute any of said documents upon demand shall be cause for immediate rejection of the application and denial of the loan.

10. The applicant shall certify that the facade restoration work shall be completed in compliance with the plans approved by the Design Review Subcommittee and all applicable building codes, ordinances and laws of the municipality, the State and the Federal Government.
11. The applicant shall keep and retain invoices, bills of sale, receipts and other documents which shall clearly indicate how the loan proceeds were spent upon the facade restoration project. Such documents shall be made available to the City Auditor prior to the final disbursement of funds. Those documents shall also be retained by the applicant during the life of the loan and shall be provided to the OCIC upon request.
12. The loan proceeds shall be disbursed to the applicant in two (2) installments. The first installment shall be in the amount of fifty percent (50%) of the loan and shall be provided to the applicant when, in the sole opinion of the City Auditor and/or OCIC that the facade restoration project of the applicant is fifty percent (50%) complete. The final payment of the loan proceeds shall be provided to the applicant when the facade restoration project of the applicant is, in the sole opinion of the OCIC Board one hundred percent (100%) complete. The Board reserves the right to withhold payment should it be determined that the loan monies are not being applied to the project.
13. The applicant, by accepting the loan proceeds, or any part thereof, agrees to hold the OCIC, its Board, Committees, employees, and agents, harmless from any and all liabilities or claims caused by or resulting from the applicant's performance of the obligations or activities in furtherance or the project work or in the receiving the loan funds. Further, the applicant will reimburse the OCIC for any judgments for findings which may be obtained against OCIC resulting from the project work or the making of such loan. Further, the applicant agrees to defend against any such claims or legal actions if called upon by the OCIC to do so.
14. Upon sale of the building, the facade loan applicant must pay the loan in full if the loan has not already been repaid in full.

X. CONFLICT OF INTEREST

No member or employees of the Oberlin Community Improvement Corporation, or members of their families, shall have any interest, direct or indirect, or be eligible for this loan program.

**OCIC FACADE LOAN PROGRAM
APPLICATION FORM**

1. Name of Applicant: _____
1. Mailing Address: _____
2. Telephone No.: 1) Home _____ 2) Business _____
3. Location of property where facade restoration is proposed (Municipal Street Number):

4. Who is the owner of the building?
Name: _____
Address: _____
Telephone: _____
5. If the owner of the building is a corporation, please provide the names, addresses and telephone numbers of all Officers.

<u>NAME</u>	<u>ADDRESS</u>	<u>TELEPHONE</u>

6. If the owner of the building is a partnership, please provide the names, addresses and telephone numbers for all managing partners.

<u>NAME</u>	<u>ADDRESS</u>	<u>TELEPHONE</u>

7. For how many facades are you requesting a loan? _____
8. What is the total estimated cost of your proposed facade restoration project? \$ _____
9. What is the exact amount of the loan that you desire from OCIC? \$ _____
10. Attach a bonafide estimate of the cost of your proposed project. It must be sufficiently specific to allow the OCIC to review the materials proposed to be used in the project.
11. Attach an architectural rendering of your proposed facade restoration. It must be drawn to scale and include all proposed signage and color schemes.
12. Attach a copy of verification that the proposed improvements have been approved by the Design Review Subcommittee.

I hereby certify that the answers to the questions set forth hereinbefore are true and accurate to the best of my belief and knowledge.

Signature of Property Owner _____ Date _____

I hereby authorize _____ to file an application under the Facade Loan Program for property known as municipal number _____.

Signature of Property Owner _____ Date _____