VERMONT COMMUNITY DEVELOPMENT PROGRAM

ASSISTANCE FOR ECONOMIC DEVELOPMENT PROJECTS

INDIRECT ASSISTANCE TO A BUSINESS: The Costs & Requirements

I.
Indirect Benefit to Business
Indirect benefit occurs when Vermont Community Development Program (VCDP) grants are made to municipalities that use the grant to support a business or housing development. For example, a community may need to extend water or sewer lines so that a business may locate or expand in the community. Another example would be a grant to a community that in turn lends the money to a property owner who needs to fit up their building to provide space for a business that wants to locate in the community or would have to leave the area because their current location has become unsuitable for their needs. While there is no direct loan to the business, the community - through the business - must demonstrate the minimum 51% low and moderate income benefit.

II.
Municipal Involvement Required
Only municipalities may apply to the program. A business wanting Vermont Community Development (VCDP) funding must be sponsored by a community.

Note: If a municipality will own water and/or waste water infrastructure that is being provided to assist a business, the application must clearly demonstrate that other funders of water and waste water projects are participating to the fullest extent possible. It must also be clear that the community is fully participating.

III.
Business Analysis
The FEDERAL ACT requires that the public benefit provided by an economic development activity - jobs retained or created - be appropriate to the amount of VCDP funding provided. As part of this determination, we look to one of the other funding sources, such as VEDA, USDA-RD or the bank, to share their Underwriting Analysis.

Regardless of who does the Underwriting Analysis, all applications that involve a business providing a benefit must include all the Economic Development Business Information requested as part of the online application. The specific information can be found at Business Analysis Instructions. It is strongly recommended that you contact your CD Specialist regarding this requirement

III.
Cost Per Job
The maximum amount of the loan to the business divided by the number of full time or full time equivalent permanent jobs created or retained must not exceed $40,000. For example, a request for $200,000 would need to create or retain a minimum of five jobs. More jobs at a lower cost per job are more competitive.

Note: The VCDP will allow the cost per job to reach the federal maximum of $50,000 per job under certain circumstances, but if for any reason this amount is exceeded, funds will have to be repaid to the Agency.

V.
Personnel Hiring Process
If the project successfully receives funding from the VCDP, the business is required to work with the Vermont Department of Labor (DOL) to recruit potential employees unless there is no local DOL office to partner with.

Every project must benefit at least 51% low and moderate income persons

VI.
Tracking Benefit Requirement
The business will have to track the 51% LMI benefit and make those personnel records available for monitoring by the Department. ALL jobs created and/or retained during the grant period must be
considered in determining the 51% LMI benefit. The U.S. Dept of Housing and Urban Development (HUD) defines low and moderate income (LMI) to be 80% or less of the median income for the State

 (non-metro) or the county - whichever is higher, with an adjustment for family size. These figures are
adjusted annually and can be found on the VCDP website.
VII.
Retained Jobs Considerations
To verify that jobs that are being retained are for LMI persons, the business will have to conduct a family income survey of their employees and submit that documentation at the time the application is submitted. They must also submit evidence that permanent jobs will be lost without the VCDP assistance.

VIII.
Other Federal Requirements

It is further noted that if an applicant is successful, the business will have to agree to the following federal requirements:

Environmental Review - By law, every U.S. Department of Housing and Urban Development (HUD) assisted project must complete an Environmental Review (ER). The review is required for all activities funded and for all related activities whether the VCDP funds will be used in those activities or not, ie, if the loan is for machinery and equipment in a new building, the review will be for the entire project. The ER does not need to be completed before an application is submitted but it must be completed before any choice limiting activities incur. If your project is on a tight timeline you should consider starting the process early as it can be time consuming. For more information, please contact the VCDP Environmental Officer and review the Environmental Review webpage.
Davis Bacon - Applies to any project that involves construction. Wages for construction are set by the

U.S. Department of Labor. If your contractor has given you a construction budget that does not account for Davis-Bacon wages, your construction budget will be under budget.

Procurement - HUD requires that certain goods and services to be purchased must be done according to Agency rules, i.e., competitive sealed bids, negotiated procurement, etc. You will need to talk to your VCDP Specialist to see how these rules will apply to your project.

URA - The Uniform Relocation Act requires that a project where federal money is used does not cause a temporary or permanent displacement of persons or other businesses without fair compensation. The program anticipates that there will be some displacement and VCDP Specialists can advise you on how you can accommodate relocation requirements.

Access to Records - The business will be required to allow access to accounts and other records related to the project for monitoring (auditing) by VCDP staff

Recapture - Vermont State Law allows funds to be re-captured by the State if the business relocates to another state or if jobs are reduced during a 5-year period beyond the end of the grant period.

These are the major items that you must consider if you will apply for VCDP funds. This is not an inclusive list - there are other requirements - but these are the most critical to understand in advance.

As you have discovered, the conditions to access these monies are a list of federal regulations that must be met. This process takes time. The more complete an application is, the sooner a grant agreement can be offered.
For more information, contact:
Vermont Community Development Program

Department of Housing & Community Development
National Life Office Building, 6th Floor

One National Life Drive

Montpelier, VT 05620-0501

Phone: 802-828-3211;
Fax: 802-828-2928

Be sure to check out the website: http://accd.vermont.gov/community-development/funding-incentives/vcdp
NOTE: For incubator projects, be sure to contact VCDP staff directly!

S:\ACCD\ACCD - DHCD\PMD\WEBSITE\VCDP DOCUMENTS\RESOURCES\CD-VCDP-INDIRECT.DOC

August 2016

