
[image: image2.png]A

ILLINOIS HOUSING
DEVELOPMENT AUTHORITY

Illinois Affordable Housing Tax Credit (IAHTC)

Certificate and Supporting Documentation Review
Illinois Housing Development Authority

Multifamily Financing Department

401 North Michigan Avenue, Suite 700

Chicago, IL 60611

www.ihda.org
February 2016
Illinois Affordable Housing Tax Credit

Certificate Review

Supporting documentation must be submitted and approved for issuance of the Illinois Affordable Housing Tax Credit Certificate. Please submit the supporting documentation as a “Certificate Review Package” in an expandable file folder with corresponding tabs to this document.
Please allow 30 DAYS to complete review of Certificate Review Package.

NOTE: The executed IAHTC Regulatory Agreement for MF Rental Projects, IHDA Declaration of Restrictive Covenants for Single-Family Homeownership or Recapture agreement must be recorded and received by IHDA prior to release of the Illinois Affordable Housing Tax Credit Certificate.
Note: Information submitted should be as of initial loan closing.
STC#

     
Project Name:
     
Sponsor Name:
     
Sponsor Address:
     
Building Address(es):      
      
Date ready for Occupancy:       (Indicate if Estimated or Actual)

Total Number of Units:

     

Total Number of 60% Units:

     
Total Number of 50% Units:

     
Total Number of 40% Units:

     
Total Number of 30% Units:

     
Total Number of 120% EAH Units
:
     
Total Number of Market Rate Units:
     
Other:
     
Please explain if Tax Credit rent limits are exceeded:      
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	# of
	
	# of
	
	Unit
	
	Unit Status (li60, li50,

li30, Market)
	
	# of
	
	Monthly
	
	Utility
	Total
	
	Net Monthly
	
	Annual

	 BRs
	
	BTHs
	
	Sq Ft
	
	
	
	Units
	
	Rent
	
	Allowance
	Rent
	
	Income
	
	Income

	     
	
	     
	
	     
	
	     
	
	     
	
	     
	
	     
	     
	
	     
	
	     

	     
	
	     
	
	     
	
	     
	
	     
	
	     
	
	     
	     
	
	     
	
	     

	     
	
	     
	
	     
	
	     
	
	     
	
	     
	
	     
	     
	
	     
	
	     

	     
	
	     
	
	     
	
	     
	
	     
	
	     
	
	     
	     
	
	     
	
	     

	Total Income Producing Units
	
	     
	
	     
	
	     
	     
	
	     
	
	     

REQUIRED DOCUMENTATION

TAB
A.
Reservation Fee
 FORMCHECKBOX

Copy of the canceled check for the Reservation fee or bank statement and front of the check.
B.
Certifications
1. “Sponsor” IAHTC Certification
 FORMCHECKBOX

Original of the “Sponsor” IAHTC Certification (SUPPLEMENTAL DOCUMENT 1).

Note: Original Sponsor IAHTC Certification will be delivered to the Donor along with the original Illinois Affordable Housing Tax Credit certificate for tax purposes at closing by the Title Company or IHDA’s Legal Department. IHDA will keep a file copy and deliver a fully assembled, executed copy to the Sponsor.

 FORMCHECKBOX

Signature must be of an authorized signatory of the project Sponsor.

2. “Donor” IAHTC Certification (SUPPLEMENTAL DOCUMENT 2).
 FORMCHECKBOX

Original of a “Donor” IAHTC Certification.

Note: Every donation must have a signed affidavit from the donor certifying the following: What was donated, value of donation, date of donation (please leave blank if donation is to happen at closing), and a general statement demonstrating that the donor understands they are making a donation and are eligible for an Illinois Housing Affordable Housing Tax Credit certificate.

 FORMCHECKBOX

Signature must be of an authorized signatory of the Donor.
C.
Financing Form

 FORMCHECKBOX

Complete Final Financing Form. (SUPPLEMENTAL DOCUMENT 3)
D.
Donation Documentation

If the actual donation and/or donor differ from the original application, please provide a revised donation form.

 FORMCHECKBOX

Narrative of Donation.

Provide narrative of donation, including evidence that donation will be
utilized for eligible purposes as defined in Part 355 Illinois Affordable Housing
Tax Credit Program. Also, include transaction and structure of donations.

 FORMCHECKBOX

Evidence of Donation: Draft versions are acceptable if the donation will occur
at the closing. However, proof of donation must be provided at closing for the Illinois Affordable Housing Tax Credit certificate to be released.
Complete for each donor, providing documentation as required for the type of donation as listed below:
 FORMCHECKBOX

Personal Property – Provide invoices for full donation amount. If personal property includes art, antique furniture, coin collections or jewelry, please provide an appraisal.
 FORMCHECKBOX

Cash Donation – Provide copy of check, evidence of wire transfer of

funds by the Donor, bank statements or other evidence of donation

transaction.
 FORMCHECKBOX

Real Estate – recorded deed/lease to Sponsor or other completed site control documentation. Please include an appraisal done by a State licensed appraiser, dated within 6 months of donation. Please note that the Illinois Housing Development Authority needs to be an intended user or have the ability to rely on the report. Please see Appraisal guidelines at www.ihda.org
 FORMCHECKBOX

Securities – Provide certificate transferring ownership of the security or a

certificate evidencing the transfer of the beneficial interest in the security,

to the Sponsor. The amount of the donation shall be the market value of

the security at the close of the market on the day of transfer.
CREDIT AMOUNT RESERVED

$      
CORRESPONDING DONATION AMOUNT
$      
DONATION AMOUNT RECEIVED

$      
CREDIT TO BE GRANTED

$      
E. Evidence of Site Control
If Land is the only donation, this will be the same as submitted for the Donation Documentation section.
Draft versions are acceptable if site control will occur at closing. However, proof of site control must be provided at closing for the Illinois Affordable Housing Tax Credit certificate to be released.
For Rental Projects:
     
Copy of the RECORDED deed, executed long-term lease, or other completed site control documentation.

     
If title is held in a land trust (i.e. a land trust is named on the deed), a copy of the land trust agreement certified by the trustee showing the ownership entity as the sole beneficiary of the trust must be provided.

For Employer Assisted Housing/Homeownership Projects:
     
Copy of the RECORDED Recapture Agreement.
     
Copy of the executed Settlement Statement, highlighting Employer Assisted Housing assistance.

     
Evidence of Homebuyer Income – Submit copies of paycheck stubs, Income Tax Statements, or other IHDA approved documentation evidencing income level.
F.
Non Profit Participation Narrative
      Written narrative describing the participation of the non-profit, and a certification that the non-profit will materially participate. Include the activities to be undertaken by the non-profit. If service provision will be the non-profit’s responsibility, indicate the exact services to be provided and their frequency. A formal agreement is not required during the submission, but may be required prior to issuance of the Illinois Affordable Housing Tax Credit certificate.
G.

      Letter of Direction. All certificates will be sent to the donor. A letter of direction must be provided for any other circumstance by the donor, if information is not indicated on the donor certification.
I certify that the information submitted for issuance of an Illinois Affordable Housing Tax Credit Certificate is true, current and correct, to the best of my knowledge.

Project Sponsor:

By:

Its:

Date:

[image: image1.png]A

ILLINOIS HOUSING
DEVELOPMENT AUTHORITY

Supplemental Document 1

Illinois Affordable Housing Tax Credit
Sponsor Certification
The _______________________________________ [Sponsor] hereby certifies that _________________________ [Donor] donated [personal property/cash/real estate /securities] in the amount of [$____________] for the ___________________________________ [Affordable Housing Project] on ________________________ [date], and that this Donation was or will be expended in connection with the _______________________________ [Affordable Housing Project] and for eligible activities of the Illinois Affordable Housing Tax Credit program. This named Donor is therefore eligible to receive _______________ of that certain Certificate dated _________________________.

_________________________________[Sponsor]:
an Illinois ________________________ [entity type],

By: _________________________________ [authorized signatory of sponsor]

 an Illinois _________________________ [entity type]

By: ______________________________

[name, title]

Date:

STATE OF ILLINOIS)

) SS

COUNTY OF ______)

I, the undersigned, a Notary Public in and for the County and State aforesaid, certify that [______________], personally known to me to be the _________________________ [title and Sponsor], and personally known to me to be the same person whose name is subscribed to the foregoing instrument, appeared before me this day in person and acknowledged that she signed and delivered the said instrument in her capacity as ________________________ [title and Sponsor] as her free and voluntary act and deed and as the free and voluntary act and deed of ________________________ [Sponsor], for the uses and purposed therein set forth.

Given under my hand and official seal this day of ______________________20__.

Notary Public

Supplemental Document 2

Illinois Affordable Housing Tax Credit

Donor Certification
_______________________________________ [Donor] hereby certifies that on ________________________ [date], _______________________________________ [Donor] made a donation of ______________________________________ [personal property/cash/real estate /securities] in the amount of $___________ to the ___________________________________ [Affordable Housing Project], This named Donor is therefore eligible to receive an Illinois Affordable Housing Tax Credit Certificate for $___________________.
By: ______________________________

[Donor]
Date:

     I (we) would like to receive the Illinois Affordable Housing Tax Credit, please forward to my attention at the address below:

     

     

     
     I (we) would not like to receive the Illinois Affordable Housing Tax Credit, when available please forward the Illinois Affordable Housing Tax Credit Certificate.
on our behalf to _________________________[Affordable Housing Project]

STATE OF ILLINOIS)

) SS

COUNTY OF ______)

I, the undersigned, a Notary Public in and for the County and State aforesaid, certify that [________________], personally known to me to be the _______________ [Donor], and personally known to me to be the same person whose name is subscribed to the foregoing instrument, appeared before me this day in person and acknowledged that he/she signed and delivered the said instrument in of free and voluntary act and deed for the uses and purposed therein set forth.

Given under my hand and official seal this day of ______________________20__

Notary Public

Supplemental Document 3
Illinois Affordable Housing Tax Credit

Financing Form
STC-     -     
 PROJECT NAME:      
List the final sources of funds for your project as of the closing date.
SOURCES OF FUNDS

Identify Lender and/or Program, and Equity Providers.

 AMOUNT

1
     

$      

2
     

$      

3
     

$      

4
     

$      

5
     

$      

6. Illinois Affordable Housing Tax Credit Equity:
Source:

 $     

7. Low Income Housing Tax Credit Equity:

Source:

 $     

8. Historic Tax Credit Equity:

Source:

 $     

9. Other Equity:

Source:

 $     
TOTAL SOURCES OF FUNDS:

$     
TOTAL DONATION AMOUNT:
$     
IAHTC AMOUNT:
$​​     
I do hereby certify, under penalty of perjury, that the above information is true and correct.

__ (Ownership Legal Name)

By:
(Its General Partner)

(Signature)

(Printed Name)

(Title)

(Date)

DONATION DOCUMENTATION
Required for all sponsors. If the actual donation and/or donors differ from the donation form submitted at application time, please provide a revised donation form. Please complete for each donation source.
Donor Information

Type

Est. Value
Method of Valuation
Donor:
     

 FORMCHECKBOX
 Cash

     

     
Address:
     

 FORMCHECKBOX
 Security

     

     

     

 FORMCHECKBOX
 Real Property
     

     
Contact:
     

 FORMCHECKBOX
 Personal

     

     
Phone/Fax:
     

 FORMCHECKBOX
 Property

At this time, the Sponsor should have already submitted all of the required items listed in the Due Diligence Checklist issued by IHDA’s Legal Department. Please be advised it takes at least twenty-one (21) days prior to the anticipated closing date to complete the review of the due diligence submissions. If the due diligence submissions have not been completed, please contact the paralegal and attorney assigned to the Project immediately.
PAGE
8

