

C. Owego – RESTORE III – Historic Central Business Restoration (W846)

August 16, 2010

General Project Plan

Grantee: Village of Owego (“Owego” or the “Village”)

Beneficiaries: Field Afar Properties, LLC (2 Court Street)
Gerald Arbes (20 Church Street)
Michael McQueeney (35-35 ½ Lake Street)
Deborah Smith (62 North Avenue)

ESD Investment: A grant of up to \$969,500 to be used for a portion of the cost of demolition, reconstruction, and rehabilitation project costs.

Project Locations: Owego, Tioga County:
2 Court Street
20 Church Street
35–35 ½ Lake Street
62 North Avenue

NYS Empire Zone: Tioga County Empire Zone

Project Completion: December 2011

Grantee Contact: Jeff Soules, Superintendent of Public Works
178 Main Street
Owego, NY 13827
Phone: (607) 687-1101 Fax: (607) 687-1787

Beneficiary Contact: John Baust, Member
Field Afar Properties, LLC
171 Front Street
Owego, NY 13827
Phone: (607) 687-8701 Fax: (607) 348-1516

Gerald Arbes
377 Front Street
Owego, NY 13827
Phone: (607) 687-0685

Michael McQueeney
86 Grand Boulevard
Binghamton, NY 13905
Phone: (607) 797-0282

C. Owego – RESTORE III – Historic Central Business Restoration (W846)

August 16, 2010

Deborah Smith
138 Fred Catlin Road
Owego, NY 13827
Phone: (607) 223-4489

Project Team:

Project Management	Robin Alpaugh
Design & Construction	Marty Piecuch
Affirmative Action	Denise Ross
Environmental	Soo Kang

Project Description:

Background

The Village, founded in 1787, is located in eastern Tioga County (the “County”) along the banks of the Susquehanna River. Newly established Interstate 86 runs through the County, which is included in the Binghamton Metropolitan Statistical Area and close to both Elmira and Ithaca. Owego is the second largest village in Tioga County as well as the County seat.

There have been many changes in the County’s economy over the past year, including the loss of 160 jobs by one of area’s largest employer’s, Sanmina-SCI, a manufacturer of printed circuit boards. The economic shift has lead to a decrease in higher paying manufacturing jobs and an increase in lower paying service based jobs. Despite the economic setbacks, Owego continues to focus on the redevelopment of its historic downtown by encouraging property owners to reinvest in their buildings and create mixed use space to revitalize the central business district.

Restore NY funding is an important component in the Village’s ability to continue efforts to revitalize its historic commercial district thus encouraging economic growth and residential opportunities. In April 2009, the ESDC Directors approved a Restore II grant for \$180,000 to assist in the renovation/rehabilitation costs associated with two commercial properties. One property, 35-35 ½ Lake Street, was part of the Restore II grant and is also is part of the Restore III allocation.

The Project

The project involves the demolition and/or reconstruction of four properties in downtown Owego including:

2 Court Street – Demolition of a 5,572 square foot vacant commercial building and the reconstruction of 10,180 square feet of new office space and support facilities at the same location. The property, owned by Field Afar Properties, LLC, will be reconfigured into office space for a local biotech company, Cell Preservation Services, Inc. Once the redevelopment of the site is completed, it will directly benefit the downtown area by removing a blighted building and replacing it with a modern, high-tech structure. The project will provide Cell Preservation Services with needed space, as well as offer turn-key space for

C. Owego – RESTORE III – Historic Central Business Restoration (W846)

August 16, 2010

new, complimentary biotech companies. Total demolition and reconstruction costs are \$1,121,500. The project is expected to be completed in December 2010.

20 Church Street – Rehabilitation of a 8,839 square foot vacant building with commercial space on the first floor and residential space on the second floor. The property is owned and will be redeveloped by Gerald Arbes. Total rehabilitation costs are anticipated at \$150,000. The project is expected to be completed in December 2011.

35-35 ½ Lake Street – Reconstruction of an approximately 2,960 square foot previously demolished wooden structure. Restore II funds were used to rehabilitate the existing 1878 vintage commercial structure’s 2nd and 3rd floor into residential space with two apartments. Restore III funds will be used to re-build the enclosed wooden structure and rear staircases. The property is owned and will be redeveloped by Michael McQueeney. Total reconstruction costs are anticipated at \$135,000. The project is expected to be completed in December 2011.

62 North Avenue – Reconstruction of vacant upper level residential space above a 2,170 square foot commercial building to be divided into (2) 2 bedroom units and (1) 3 bedroom unit. The property is owned by Deborah Smith. Total rehabilitation costs are anticipated at \$100,000. The project is expected to be completed in December 2010.

2 Court Street

Financing Uses	Amount	Financing Sources	Amount	Percent
Construction/Renovation	\$805,000	ESD Grant	\$700,000	62%
Infrastructure/Site Prep	\$72,500	Village Equity*	\$121,500	11%
Indirect/Soft/Other Costs	\$244,000	Federal Funding**	\$300,000	27%
Total Project Costs	\$1,121,500	Total Project Financing	\$1,121,500	100%

* Comprised of \$121,500 in Field Afar LLC and Cell Preservation Services, Inc. equity.

**National Institutes of Health grant

20 Church Street

Financing Uses	Amount	Financing Sources	Amount	Percent
Renovation	\$141,000	ESD Grant	\$105,000	70%
Indirect/Soft Costs	\$9,000	Bank Financing*	\$45,000	30%
Total Project Costs	\$150,000	Total Project Financing	\$150,000	100%

* Tioga State Bank non-revolving line of credit

C. Owego – RESTORE III – Historic Central Business Restoration (W846)

August 16, 2010

35-35 ½ Lake Street

Financing Uses	Amount	Financing Sources	Amount	Percent
Renovation	\$122,000	ESD Grant	\$94,500	70%
Infrastructure/Site Prep	\$3,000	Bank Financing*	\$40,500	30%
Indirect/Soft Costs	\$10,000			
Total Project Costs	\$135,000	Total Project Financing	\$135,000	100%

* HSBC home equity line of credit

62 North Street

Financing Uses	Amount	Financing Sources	Amount	Percent
Renovation	\$100,000	ESD Grant	\$70,000	70%
		Bank Financing*	\$30,000	30%
Total Project Costs	\$100,000	Total Project Financing	\$100,000	100%

* Citizens & Northern Bank permanent mortgage, terms TBD

Financial Terms and Conditions:

1. Upon execution of the grant disbursement agreement, the Village will reimburse ESD for all out-of-pocket expenses incurred in connection with the project.
2. The Village will be obligated to advise ESD of a materially adverse change in its financial condition prior to disbursement.
3. The Village will ensure the contribution of at least a 10% match of the grant amount to the Project.
4. Up to \$969,500 will be disbursed to Grantee as follows:

2 Court Street - Up to \$700,000 will be disbursed to Grantee during the course of the project in two equal disbursements, in compliance with ESD’s Design and Construction requirements, and per review of all requisitions during the course of design and construction, assuming that all project approvals have been completed and funds are available. The second disbursement of the grant will be made to the Grantee upon completion of the project as evidenced by a certificate of occupancy.

20 Church Street - Up to \$105,000 will be disbursed to Grantee during the course of the project in two equal disbursements, in compliance with ESD’s Design and Construction requirements, and per review of all requisitions during the course of design and construction, assuming that all project approvals have been completed and funds are

C. Owego – RESTORE III – Historic Central Business Restoration (W846)

August 16, 2010

available. The second disbursement of the grant will be made to the Grantee upon completion of the project as evidenced by a certificate of occupancy.

35-35 ½ Lake Street - Up to \$94,500 will be disbursed to Grantee during the course of the project in two equal disbursements, in compliance with ESD's Design and Construction requirements, and per review of all requisitions during the course of design and construction, assuming that all project approvals have been completed and funds are available. The second disbursement of the grant will be made to the Grantee upon completion of the project as evidenced by a certificate of occupancy.

62 North Street - Up to \$70,000 will be disbursed to Grantee during the course of the project in two equal disbursements, in compliance with ESD's Design and Construction requirements, and per review of all requisitions during the course of design and construction, assuming that all project approvals have been completed and funds are available. The second disbursement of the grant will be made to the Grantee upon completion of the project as evidenced by a certificate of occupancy.

Payment will be made upon presentation to ESD of an invoice and such other documentation as ESD may reasonably require. Expenses must be incurred on or after May 4, 2009 to be considered reimbursable project costs. Previously expended funds may be applied toward match requirements retroactive to June 23, 2006, when the Restore New York Legislation was enacted.

5. ESD may reallocate the project funds to another form of assistance, at an amount no greater than \$969,500, for this project if ESD determines that the reallocation of the assistance would better serve the needs of the Village and the State of New York. In no event shall the total amount of any assistance to be so reallocated exceed the total amount of assistance approved by the Directors.
6. If the Grantee is not the owner of the Project, then the Grantee shall prohibit, for five years from the date of the initial disbursement of Grant funds, any transfer of the Project in whole or in part, by sale, lease, or conveyance of any interest in or with respect to the Project except (a) transfers of minor interests in the Project site, such as utility easements and limited rights-of-way, and (b)(i) the arms-length basis sale or lease of individual condominium units in the ordinary course of business for a condominium development and (ii) the arms-length basis residential or commercial lease in the ordinary course of business for a commercial, residential, or mixed-use rental development. In the event that such a prohibited transfer occurs within such five-year period, the Grantee shall pay to ESD, promptly upon ESD's written demand therefor, the applicable amount indicated below.

The Recapture Amount is based on the time that has lapsed between when the Grant funds were disbursed and when the transfer occurred. The Recapture Amount shall be calculated by aggregating the Recapture Amount for each disbursement of the Grant,

C. Owego – RESTORE III – Historic Central Business Restoration (W846)

August 16, 2010

which in each instance shall be equal to:

- (i) 100% of the disbursed amount if the transfer occurred in the calendar year that the disbursement was made, or in the first full calendar year after the disbursement was made;
- (ii) 80% of the disbursed amount if the transfer occurred in the second full calendar year after the disbursement was made;
- (iii) 60% of the disbursed amount if the transfer occurred in the third full calendar year after the disbursement was made;
- (iv) 40% of the disbursed amount if the transfer occurred in the fourth full calendar year after the disbursement was made;
- (v) 20% of the disbursed amount if the transfer occurred in the fifth full calendar year after the disbursement was made.

Design and Construction:

Design and Construction staff will review project plans, scope, budget and schedule. D&C will visit the site at its option, review requisitions and recommend payment when its requirements have been met.

Environmental Review:

The Village of Owego, as lead agency, has completed an environmental review of the proposed projects, pursuant to the requirements of the State Environmental Quality Review Act (“SEQRA”) and the implementing regulations of the New York State Department of Environmental Conservation. This review found the projects to be Unlisted Actions, which would not have a significant effect on the environment. The lead agency issued Negative Declarations for each project on June 7, 2010. ESD staff reviewed the Negative Declaration and supporting materials and concurs. It is recommended that the Directors make a Determination of No Significant Effect on the Environment.

Due to the eligibility of the properties at 20 Church Street, 35-35½ Lake Street and 62 North Avenue for inclusion in the New York State and National Registers of Historic Places, ESD has confirmed that the project sponsor initiated consultation with the New York State Office of Parks, Recreation and Historic Preservation (“OPRHP”) pursuant to Section 14.09 of the New York State Parks, Recreation and Historic Preservation Law. ESD will ensure that consultation is completed with OPRHP in accordance with a Letter of Understanding for the project.

Affirmative Action:

ESD’s Non-Discrimination and Affirmative Action policy will apply. The grantee is encouraged to include minorities and women in any job opportunities created by the project and to solicit and utilize Minority and Women-owned Business Enterprises for any contractual opportunities generated in connection with the project.

C. Owego – RESTORE III – Historic Central Business Restoration (W846)

August 16, 2010

Statutory Basis – Restore NY Communities:

Land Use Improvement Project Findings

1. The area in which the project is to be located is a substandard or insanitary area, or is in danger of becoming a substandard or insanitary area and tends to impair or arrest sound growth and development of the municipality.

The project involves the demolition, rehabilitation, and/or reconstruction of vacant, commercial and/or residential buildings, which have been deemed by the Village to arrest sound growth and development in the area. The buildings are in need of repairs or restoration, and investment in these buildings will help to encourage investment in other buildings and sites in this area of the Village.

2. The project consists of a plan or undertaking for the clearance, replanning, reconstruction and rehabilitation of such area and for recreational and other facilities incidental or appurtenant thereto.

The rehabilitation of the four properties in downtown Owego is consistent with the goals of the Village's 2003 Consolidated Master Plan to redevelop Owego's urban core with mixed-use buildings. These four buildings are expected to create a combined mixed use offering of 24,149 square feet of new, market rate housing and commercial space.

3. The plan or undertaking affords maximum opportunity for participation by private enterprise, consistent with the sound needs of the municipality as a whole.

The Village published a property assessment list and held a public hearing on the project at the time of application. The Village will ensure compliance with all applicable local laws and regulations.

4. The requirements of Section 10(g) of the Act are satisfied.

There are no families or individuals displaced from the Project area.

August 16, 2010

Owego (Tioga County) – Owego – RESTORE III – Historic Central Business Restoration – RESTORE NY Communities 08-09 (Capital Grant) – Determination of No Significant Effect on the Environment

RESOLVED, that based on the material submitted to the Directors with respect to the Owego – RESTORE III – Historic Central Business Restoration Project, the Corporation hereby determines that the proposed action will not have a significant effect on the environment.

* * *