BUSINESS IMPROVEMENT GRANT XI (BIG XI) PROGRAM FISCAL 2019-2020

Application Dates – September 2, 2019 thru December 30, 2019

Downtown Development Authority Board of Directors

Mayor Joseph G. Kuspa – Chairman Mayor of Southgate

Mr. Brian Batko – **Vice-Chairman** *Resident and former DDA Coordinator*

> Mr. Wally Kleit – Treasurer RE/MAX Innovation

Mr. Bruce Genthe – Secretary Dick Genthe Chevrolet

Mr. Ron Moran

Ghafari Associates

Mr. Alexander Lenard *Fudgy's Ice Cream*

Mr. Mohammad Aborabboh

GNC/Metro Jiu-Jitsu

Ms. Angela Lancina Sakora Salon

Ms. Sarah Sieloff Dance Avenue

Council President John Graziani Council DDA Liaison **Stephanie McNees** DDA Director Email – <u>smcnees@ci.southgate.mi.us</u> Phone – 734-258-7770

Mission Statement

The Southgate Downtown Authority's mission is to strengthen the economic vitality of the District by creating an environment that promotes commerce, enhances aesthetics, explores mixed- use development and encourages stakeholder participation.

Southgate Downtown Development Authority's BUSINESS IMPROVEMENT GRANT XI (BIG XI) PROGRAM

Program Background

The Southgate Downtown Development Association ("DDA") Board of Directors appreciate the contribution our business community makes to the vitality of Southgate and has established the Business Improvement Grant ("BIG") to encourage exterior improvements to existing buildings and/or property within the DDA district. The initial program was so successful that the board decided to renew it. The improvements should preserve either the unique historical characteristics of the building or improve its visual appeal or functionality.

Program Eligibility Requirements

- A. Properties located within the legal boundary of Southgate's DDA district engaging in retail, commercial, entertainment, non-profit business, or office services shall be deemed eligible for grant funding (any question concerning the eligibility of a specific property may be answered by contacting DDA Director Stephanie McNees).
- B. All property tax must be paid up to date for any property that would be under consideration for a grant. Additionally, all city accounts in the name of the applicant must be current as well.
- C. Grant funding may be requested for any aspect of the business (building, landscaping, and /or signage) that fronts on a public right-of-way (street, alley, or public parking lot). Work facing street will be given higher consideration and priority.
- D. Buildings that have improvements proposed under a BIG application must have basic structural integrity and an intact roof such that the applicant is able to obtain a basic building permit for proposed work.
- E. Applicant must be carrying property insurance coverage on the property listed on the application.

Ineligible Uses of BIG Funds

- A. Existing debt.
- B. Real estate acquisition.
- C. Interior improvement, equipment, or furnishings.
- D. Site plans, building permits, or sign permit fees.
- E. Property appraisal costs, legal fees, or loan origination fees.
- F. Labor costs paid to the owner/ applicant or the relatives unless they are a licensed contractor and specific approval is granted as part of the application review process.

Grant Awards

The DDA has allocated up to total of \$15,000 for this program. BIG X applicants must provide a matching amount to their grant request based on a dollar for dollar basis. The DDA will award grants as follows:

A. For projects up to \$100,000 grant awards of \$1,500 up to a maximum award of \$15,000 per application.

Grant amounts may be affected by the number of applicants or approved projects. Grant applications can be submitted until December 30, 2019.

Work Completion Schedule/ Extensions & Amendments

Applicant must fill out the attached form and submit with your Extension or Amendment Request.

Schedule – All BIG applications must be submitted by December 30, 2019. The DDA's BIG Committee will review and select the grant(s) by March 2, 2020. Once selected, the grant projects will receive written confirmation of the grant award, and must complete their project within 1 year of receiving said written confirmation.

Extensions – All grant projects awarded funding must have the proposed work completed within 1 year of receiving written confirmation of the grant award. An extension can be requested for extenuating circumstances beyond the applicant's control. Requests for extensions will be reviewed on a case-by-case basis and all decisions of the DDA BIG committee will be final.

Amendments – Any design changes proposed by the applicant must be submitted to the DDA's BIG Committee and approved prior to any work being completed. Failure to obtain approval for any changes undertaken for an approved project may result in the disqualification of the applicant from the program and the loss of the entire grant funding.

Application Process

Applications will be accepted from September 2, 2019 through December 30, 2019. Persons interested in applying for a grant under the DDA's BIG XI Program must submit their application to the **Southgate DDA Office** (14400 Dix Toledo ATTN: Stephanie McNees) before any work has been done on the project. Persons applying for a grant can be either a property owner or a tenant, if the tenant obtains the property owner's written permission to make the desired improvements to their building. Upon review and certification of the application, the project may be forwarded to the DDA BIG Program Committee for final decision.

Submittal Requirements

The DDA BIG Program Committee will review all applications submitted under the program and make a final determination of approval or denial of a grant award. All committee decisions are final, but applicants may reapply in the next grant cycle. The following information must be submitted with the application:

- 1. Grant application form, signed, and executed.
- Detailed description of work proposed and justification as to why the request meets the DDA's desired intent of preserving or enhancing the building or property in the DDA district.
- 3. Detailed cost estimate from a minimum of 2 qualified contractors for the work proposed and the name, address, and phone number of the person responsible for the preparation of the estimate (the board reserves the right to request additional quotes for any part of the project).
- Any architectural plans and/or sketches and specifications needed to understand the scope of the work proposed.

- Color schemes and materials proposed for the exterior improvements, including painting work, brick replacement work, signage, windows, awnings, etc.
- 6. If landscaping, with new trees, shrubs, or grass/sod is to be done, then a plan on how they will be watered and maintained should be included.
- 7. List of the Federal, State, and Local permits required for the proposed work.
- 8. For work proposed by a building tenant, property owner's written permission.
- 9. Copy of certificate of property insurance shall be provided.
- A project timeline or schedule shall be provided detailing the applicant's expected progress in completing the requested improvement.

Review Process/ Evaluation of Applications

The DDA's BIG Committee will review all applications and inform all applicants if their application has been approved or denied by March 2, 2020.

All applications will be scored based upon the following criteria:

1)	The visual improvement or impact of the project.	30pts
2)	The amount of owner/ tenant investment beyond match.	25pts
3)	The life expectancy of the improvement (building improvement versus landscape improvement.	15pts
4)	The visual prominence of the building and its location.	15pts
5)	The long term maintenance plan for the proposed improvement(s).	5pts
6)	The completeness of the application presented.	5pts
7)	Utilization of local contractors/materials.	5pts

All projects receiving funds must score at least 70pts or higher.

Rights Reserved

The DDA reserves the right to reject any and/ or all applications submitted for consideration under this program. The DDA reserves the right to modify, amend the program guidelines, or to discontinue funding for this program. All decisions of the DDA and BIG X Program Committee are final.

Project Inspections

Upon receiving a grant award for funding under this program, the applicant agrees to provide access to their building for the DDA's representative for purposes of inspecting the work being completed by the applicant and/or their contractor. It is not the intent of the DDA to become construction inspectors during the applicant's project and as such, they will not be conferring with or advising the applicant's contractor of deficiencies during the course of the work. If, during any visit to the site, an issue of non-compliance is noted by the DDA's representative, the **applicant** will be immediately advised of the problem in writing. The applicant is required to respond to the DDA within 24 hours to provide an explanation of their review of the problem and what is being done to correct it.

Disbursement of Grant Funds

Applicants shall submit one request for full payment of the grant funds, including all of the applicant's paid invoices for the project, once all projects improvements have been completed and the DDA has conducted a final inspection verifying their compliance with the original grant requirements.

Once all of the applicant's paid invoices are turned into the DDA Director, the applicant will qualify for payment of the grant funds. The BIG Program Committee will arrange to have the completed work inspected for the compliance with the project description and drawings submitted by the applicant with the program application. If the work is found to be in compliance, the DDA shall provide payment of the grant funds within 30 business days of the date of receipt of the request for payment.

If any applicant's completed work is found to be in non-compliance with the program requirements during any site visit by DDA representations, the applicants will be sent a letter from the DDA within 3 business days describing the items of non-compliance. The letter will require the applicant to provide the DDA with a written plan of action describing what actions will be taken to bring the project into compliance with the applicant's original grant proposal. Final payment of grant funds will be withheld until all areas of noncompliance are brought into compliance, inspected, and approved by the DDA.

See DDA Map for Boundaries

CHECKLIST

Attached to the application are the following documents:

(Incomplete applications will not be approved. Make sure everything listed below is submitted)

_____Detailed description of the work proposed and justification as to why the request meets the DDA's desired intent of preserving or enhancing the historical character of their building in the Downtown District.

_____Two detailed cost estimates/quotes for the work proposed and the name, address and phone number of the business writing the estimate/quote.

_____ Renderings, architectural plans and/or sketches and specifications needed to understand the scope of the work proposed.

____Color schemes proposed for the exterior improvements, including painting work, brick replacement work, signage, awnings, etc.

____List of the Federal, State, and Local permits required for the proposed work.

_____For work proposed by a building tenant, property owner's written permission.

____Copy of certificate of property insurance shall be provided.

_____A project timeline or schedule for the proposed improvements.

BUSINESS IMPROVEMENT GRANT APPLICATION FORM

Submittal Date:		
Applicant's Name:		
Business' Name:		
Property Address:		
Mailing Address (If Different):		
Applicant's Phone Number (Work):	(Cell):	
Email Address		
Total Cost of Proposed Improvements:		
Total Grant Amount Requested:		
Brief Description of Work Proposed:		

Applicant: I have reviewed the program requirements of the Southgate's Downtown Development Authority's BIG Program and I understand that my participation in this grant program and that the DDA will provide funding on a 50/50 matching basis and that the grant money is provided on a reimbursement basis, following completion of the work and approval by the DDA. I understand that design changes not approved by the DDA prior to their incorporation into the project may result in no grant award for the entire project. I also certify that if I am a tenant of the aforementioned property that I have obtained written approval from the property to complete the project improvements.

Applicant's Signature:

Applicant's Printed Name: _____

Date: _____

Please return application and all supporting documentation to:

Southgate DDA BIG Program

Attn: Stephanie McNees – DDA Director

14400 Dix Toledo

Southgate, MI 48195

Owner Authorization Form

<u>For</u>

Tenant Proposed Property Improvements

, herby authorize
To carry out the exterior improvements as detailed in the attached Business Improvement Grant
Application Form, on my property located at,
which is located within the Southgate DDA District.
also agree to hold harmless the Southgate DDA Board Members, Committee Members, Staff, and

the City of Southgate in the event of property damage or physical injury as a result of working on the aforementioned project.

Date: _____

Property Owner

Notary Public Signature (affix seal)

Project Extension and/ or Amendment

Date:	
Business Name: _	
Contact Name:	
Phone Number: _	Email:
Requesting:	
Extension	Original Completion Date// Extend Completion Date Until://
Amendment	Increase in Grant Amount? Y/N New Amount if Increased:
Reason for Extensi	on or Amendment:
Note: If additional	work is to be done then two (2) quotes/ estimates must be submitted with this form for
each additional iter	n being added.

Applicant Signature	Date
---------------------	------