[bookmark: _GoBack]Downtown Incentive Grant Policy

SECTION 1 Purpose

The purpose of the Downtown Nashville Development Incentive Grant (DIG) is to encourage reinvestment in Downtown Nashville. The program covers substantial rehabilitation[footnoteRef:1] of older buildings and new infill development. The initiative covers the shaded area on the attached map, which is roughly bounded by Church Street, Barnes Street, Alston Street, and West Washington Street. Incentive grants are given yearly for five (5) years. [1: Substantial rehabilitation is defined as a rehabilitation that will cost at minimum $40 per square foot, make habitable/usable at least one floor of the building and at least triple the predevelopment tax value.]

SECTION 2 Grant Incentive
The grant is available over five years, representing a percentage of the difference of the parcel’s improved assessed value and previous, unimproved assessed value. The Development Incentive Grant (DIG) amount per year will be a percentage of this formula as follows: Year 1: 100%, Year 2: 80%, Year 3: 60%, Year 4: 40% and Year 5: 20%. Since the tax rate and/or property valuation may change during the five-year grant period, the base grant amount will be recalculated each year. The percentage of the base grant amount, which steps down from 100% to 20%, is fixed.

For the 2014-2015 Fiscal Year, the tax rate established by Nash County is $0.67 per $100 property valuation; in the Town of Nashville it is $0.56 per $100 property valuation.

SECTION 3 Development Incentive Grant (DIG)

1. Proposed development/rehabilitation plans and a program pre-application are submitted to the Town of Nashville Planning Director. The Planning Director will circulate the plans and pre-application to other Town departments, including the Town Manager’s Office, for an initial review. Once the pre-application is conditionally approved, architectural and/or site plans application must be submitted with all costs paid.

1. The appraised tax value of the site(s) or building(s) will be certified by the Nash County tax office. This is referred to as the “unimproved assessed value.”

1. At the same time of issuance of the building permit by the Nash County Inspections Division, the DIG application will be formally approved by way of a letter of acceptance into the program transmitted by the Town for the Town and the corresponding County.

1. Construction must be completed and a Certificate of Occupancy (CO) received within 24 months of the date of the building permit/program acceptance letter. Failure to receive the CO by this date will terminate program participation.

1. The appraised tax value of site or building is determined by the Nash County tax office after renovations/construction is completed. This is also referred to as the “improved assessed value.”

1. Annually the developer/owner pays the full amount of the newly appraised tax value on the property/development. Payment must be received no later than January 5 of any given year. Failure to pay by this date will terminate program participation.

1. The County will make Incentive Grant payments to the property owner for the tax amount paid, minus the original, pre-development tax value. Development Incentive Grant checks will be issued within ninety (90) days of receipt of the full tax payment by the Town and the corresponding County

1. In the event that there is a county property revaluation, as currently occurs every eight years, during a property’s five year DIG period, the subsequent years in the grant program will be increased or lowered according to the new tax value. The constant will continue to be the pre-development tax value.

1. On the sixth year, the owner will pay the full amount of the newly appraised tax value of the property without the benefit of the grant.

10.	Program parameters will be revisited yearly and are subject to change for new participants in the program.

SECTION 4 DIG Program Requirements

The following requirements apply to the program:

1. The property must be within the DIG Area as defined on the attached map.

1. Any residential, commercial or mixed-use property within the project area is eligible to apply.

1. The applicant must be the property owner and taxpayer for the property.

1. Rehabilitation projects must undergo a substantial rehabilitation, as defined on the bottom of page one, to qualify for the program.

1. The grant is also available for new construction deemed to be in character and consistent with requirements in the Town of Nashville Land Development Ordinance and with the approval of the Downtown Redevelopment Commission.

1. Any project that has not already received a building permit will be eligible to make application to the Town of Nashville to participate in the DIG program once adopted.

1. Structures must meet North Carolina and local building codes as approved by the local building inspector and obtain all required permits from the Nash County Inspections Division.

1. To receive the DIG, the property must be current on both Town and County taxes from the time that the pre-application is made until all grant funds are paid. If any tax payments are missed or received late (after January 6, when interest begins) for the property, program participation will be terminated.

1. Applications will be administered by the Town of Nashville and must be in full compliance with the requirements of the DIG.

1. The project must be completed and receive a Certificate of Occupancy (CO) within 24 months of approval/acceptance into the program. If it is not completed within this timeframe, program participation will be terminated.

1. If the property is sold, in order to receive the remaining years of incentive grants in the program, per the original agreement, the new owner must submit in writing to the Planning Director to request the remaining grant payments. The new owner must also include the following with the request letter: a current list of owners/partners; a copy of the deed of sale and the settlement statement (HUD 1) from the closing.

1. Note: the term of the grant will not restart. The new owner is entitled to grant payments for the balance of years as approved for the property in the original application.

1. The DIG amount will be recalculated yearly and will reflect any valuation changes to the property through damage, further improvement and/or area-wide re-assessment. The constants of the program will remain the term and percentage of the base grant amount and the preconstruction unimproved assessed value.

1. If the owner pays the County portion of the taxes before September 1st, and receives the 1% discount for paying early, the grant amount will be formulated by using the actual amount paid, not the full amount due after September 1st. If the owner pays the Town portion of the taxes between August 1st and August 31st, and receives the 1% discount for paying early, the grant amount will be formulated by using the actual amount paid, not the full amount due after September 1st.

SECTION 5 DIG Examples

Note: Below tax rates and amounts represent 2014-2015 figures. The tax rate, and consequently the yearly tax amount, may change in future years. The constant will be the pre-development tax value. After Year 1, regardless of the change in valuation, the DIG amount will be a percentage (80%, 60%, 40% and 20%) of the current tax payment less the pre-development tax amount.

Example 1: Located in Nash County and in the Municipal Services District (MSD), an unrenovated two story building with a $50,000 tax value:
$0.67 =	$335	annual county tax
$0.56 =	$280	annual Town tax
	$615	Total Annual Tax (Before Development)

Proposed development – Construction/Development – $350,000 tax value
$0.67 =	$2,345	annual county tax
$0.56 =	$1,960	annual Town tax
	$4,305	Total Annual Tax (After Development)

Grant Formula, Example 1
Under above example, owner pays $4,305 annually in both Town and County Taxes and owner is given a Year One grant of $3560.
	$4,305	new tax amount
	 - $615	pre-development tax amount
	$3,690	Year One Incentive Grant Amount

The grant is available over five years, representing a percentage of the difference of the property’s improved assessed value and previous, unimproved assessed value. The property tax incentive grant amount would be as follows: Year 1: 100% or $3,540; Year 2: 80% or $2,832; Year 3: 60% or $2,124; Year 4: 40% or $1,416 and Year 5: 20% or $708.

SECTION 6 Program Benefits to the Town of Nashville and Nash County and Facts:

1. Immediate Water/Sewer sales
1. Reducing “White Elephant” buildings or blight
1. Supporting locally owned businesses/citizens
1. Supporting “Smart Growth” and controlling urban sprawl
1. Infrastructure is already in place
1. Increasing property value of neighboring buildings already in use or redeveloped
1. Counties and Town are currently doing this for industrial development
1. Government has always been involved in the development business – The taxpayers fund the following loan and grant programs: USDA, NC Rural Center, NCDOT building roads, County/Cities running water and sewer lines, etc.
1. One particular positive about this program is that the developer is getting back “his” tax dollars, not someone else’s.

	SECTION 7 Development Incentive Grant Pre-Application
Eligibility documentation:

The information listed below is required when you submit this pre-application:
1. A current list of owners/partners, officers/directors, and staff;
1. Copy of deed
1. Project pro forma (and lease, if applicable);
1. Sealed building plans for renovation or new construction (To be submitted for comments to the Nash County Inspections Division). The standard fees will be due on formal acceptance into the program.

Please Note: Incomplete applications will be rejected. Do not mail original documents.

Submissions are to be made to:
Brian D. Hassell, Planning Director
Town of Nashville
499 Barnes St
Nashville, NC 27856
Tel (252) 459-4511, Fax (252) 459-8926

