

Statewide Community Infrastructure Program

A Program of the California Statewide Communities Development Authority

- Any County / Special District / City can participate in SCIP to provide the local agency the means of offering competitive financing to all developers as a turn key solution, minimizing local agency staff time.
- The bonds are issued by the California Statewide Communities Development Authority (CSCDA) which is a Joint Powers Authority sponsored by the California State Association of Counties and League of California Cities to promote bond programs of public benefit to its members.
- These are 30 year fixed-rate tax-exempt bonds secured by property assessments.

What Can be Financed through the Program?

Eligible Fees

Fees for infrastructure to be owned by public agency

Does not include school, housing, fire, and police fees

Eligible Improvements

Improvements identified in the 1913 / 1915 Assessment Act, including but not limited to, are listed below:

- | | |
|------------------------|---------------------------------|
| ➔ Street and Roadways | ➔ Street lighting |
| ➔ Freeway Interchanges | ➔ Parking |
| ➔ Pedestrian Malls | ➔ Landscaping |
| ➔ Sidewalks | ➔ Sewer and Pipelines |
| ➔ Storm Drainage | ➔ Parks and Parkways |
| ➔ Flood Control | ➔ Bridges and Thoroughfares |
| ➔ Water Supply | ➔ Bicycle and Pedestrian Trails |
| ➔ Gas Supply | ➔ Open Space and Greenbelts |

- ① Must be a Member of CSCDA (no cost to join and CSCDA currently has 532 members)
- ② Adopt SCIP Resolution consenting to use of the SCIP Program (again no cost to join)
 - a) Sample Resolutions and Agreements are contained in the SCIP Manual and proposal by SCIP Legal Counsel
- ③ Developers can submit funding applications online but they must be signed by the Local Agency prior to the Public Hearing
- ④ Will review and verify eligible fees and improvements contained in the Engineer's Report prepared by SCIP
- ⑤ Will execute an acquisition agreement to reimburse developer for public improvements, the form of which is included with the SCIP Resolution
- ⑥ Funds will be spent in accordance with federal tax law
- ⑦ Approve requisition of funds

SCIP Tasks and Responsibility Schedule

Contact

James Hamill
Managing Director
CSCDA
(925) 476-5644
jhamill@cscda.org