MassDevelopment
Board of Directors
Thursday, December 8, 2016, 10:00 a.m.
99 High Street, 11th Floor
[bookmark: _GoBack]Boston, MA

UPDATED AGENDA

MINUTES

1. MassDevelopment November 10, 2016 Meeting – Voice Vote

2. Executive Session November 10, 2016 Meeting – Voice Vote

PRESIDENT / CEO REPORT

· Monthly Update

GENERAL MATTERS

3. Dissolution of Civic Investments, Inc. – Vote

4. Dissolution of MassDevelopment/Saltonstall Building Redevelopment Corporation (M/SBRC) – Vote

5. Presentation on Major Federal Programs used by MassDevelopment	[Handout (PowerPoint)]

STRATEGIC PLANNING

6. MassDevelopment Jobs Survey	[Handout (PowerPoint)]

7. MassDevelopment FY2017 Strategic Themes and Business Plan Goals (informational)

MARKETING/COMMUNICATIONS

8. Media Report (November) (informational)

BOND TRANSACTIONS

9. Request for Delegated Authority regarding Findings for Low Income Housing Tax Credits Issuances – Vote

10. Bond Detail Memorandum (informational)

· Bonds: Official Action Approvals

Official Action Projects without Volume Cap Request

11. Center For Human Development, Incorporated (Greenfield) – $3,300,000 – Vote

12. Sunshine Village, Inc. (Chicopee) – $2,000,000 – Vote

13. Comprehensive Mental Health Systems, Inc. (Various) – $1,555,020 – Vote

Official Action Projects with Volume Cap Request

14. 242 Spencer Limited Partnership (Chelsea) – $6,700,000 – Vote

15. Boston Street Crossing LLC (Salem) – $3,077,000 – Vote

· Bonds: Final Approvals

Final Approval Projects without Volume Cap Request

16. Trinity Health Corporation (Various) – $15,000,000 – Vote

17. UMass Memorial Health Care, Inc. (Various) – (OA/FA) – $216,000,000 – Vote

18. Mount Ida College (Newton) – (OA/FA) – $113,250,000 – Vote

19. Wentworth Institute of Technology, Inc. (Boston) – (OA/FA) – $45,000,000 – Vote

20. Bridgewell, Incorporated (Various) – (OA/FA) – $26,500,000 – Vote

21. Covenant Health, Inc. (Various) – (OA/FA) – $16,000,000 – Vote

22. Edward M. Kennedy Community Health Center, Inc. (Various) – (OA/FA) – $11,900,000 – Vote

23. The Boston Architectural College (Boston) – (OA/FA) – $9,400,000 – Vote

24. American Training, Inc. (Various) – (OA/FA) – $9,350,000 – Vote

25. The Riverbend School, Inc. (Natick) – $4,050,000 – Vote

26. Mason Wright Senior Living, Inc. (Springfield) – $3,500,000 – Vote

Final Approval Projects with Volume Cap Request

27. D&S Realty LLP (West Boylston) – $9,000,000 – Vote

STANDING BOARD COMMITTEES

Manufacturing & Defense Sectors Committee – Chair: TBD

· Report of December 6, 2016 Meeting

#	$1.2 Million Gift to Army for Natick Soldier Systems Center – Vote 	[WALK-IN (Vote)]

Origination & Credit Committee – Chair: TBD

· Report of December 6, 2016 Meeting

28. Minutes of November 8, 2016 Meeting (informational)

· Lending

29. Monthly Delegated Authority Report for Loan Approvals (informational)

· New Markets Tax Credits (NMTC)

30. Artists for Humanity EpiCenter, Inc. (Boston) – Allocation of $10,900,000 of NMTC Credits – Votes

· Community Development

#	Lawrence Community Works, Inc. (Lawrence) – Brownfields grant – Vote	[WALK-IN (Memo & Vote)]

Real Estate Development & Operations Committee: – Chair: B. Kavoogian

· Report of December 6, 2016 Meeting

31. Minutes of November 8, 2016 Meeting (informational)

32. Devens and Devens Environmental Updates (informational)

33. Statewide Real Estate Projects Updates

34. Devens – Tax Increment Financing Policy – Vote

35. Devens – Approval of Fiscal Year 2017 Real Estate Tax Rates – Vote

36. Belchertown – Contract Award for Phase III Demolition at the Former Belchertown State School – Vote	[Handouts (revised
	Memo & Vote; map)]

37. Boston Regional Team Office –Authority to Enter into an Office Lease in Quincy – Vote	[PULLED]

EXECUTIVE SESSION

· Purchase of 5 and 6 Necco Court and Related Open Space (Boston) – Update

· Energy Positive Homes Update – Village Hill, Northampton

\\massdevelopment.com\mdfa\bosgroups\legal\bdbook\2016 board\12-8-16\agenda dec. (upd).docx	1
