Military Installation Development Authority ("MIDA") Overview

- History and Background
- Legislation
- Governance
- Revenues and Expenditures
- Goals and Objectives
- Project Areas

Used some material from a Veterans and Military Affairs Department PowerPoint and a Feb 19,2013 PowerPoint from Hill Air Force Base

Why was MIDA Created?

- Hill Air Force Base and Enhanced Use Lease ("EUL")
- EULs Authorized by Congress to benefit military bases
- Military leases underutilized land to a developer for 50 years
 - Base benefits from Payments in Kind ("PIK")
 - State benefits from new employment, new tax base, and mitigating risk of base closure

Hill Air Force Base

- 6,978 Acres
- 1,381 Facilities
- 340 MunitionsStorage Structures
- 13,500 ft. Runway

Hill Air Force Base

- Employment: ~20,000-22,000 (Top 5 of Utah Employers IHC, State of Utah, UofU, BYU)
- Budget Authority: \$4.233 Billion
- Payroll: \$1.2B
- Estimated economic impact ~\$3B
- Major Activities:
 - 75th Air Base Wing
 - Ogden Air Logistics Complex (OO-ALC)
 - Operational Units (388th and 419th Fighter Wings)
 - Air Force Sustainment Center Engineering Directorate
- Opportunity to attract new missions e.g. Software Engineers

Problem is Outdated Space

Falcon Hill EUL

Falcon Hill EUL

- 500 acres of prime property along I-15 in Davis and Weber County
- Largest Air Force EUL in the United States
- Through RFP process Air Force selected Sunset Ridge Development Partners ("SRDP")
- SRDP 50% Woodbury Corp & 50% Hunt Co.
- Project is an Aerospace Research Park both inside and outside the fence

MIDA's Role in Falcon Hill

- Be the one-stop-shop for municipal services
 - Regulatory
 - Land use permits
 - Utilities outside the boundary fence
- Economic Development help with infrastructure and government facilities
- PIK Account trustee for Air Force
- MIDA, Air Force and SRDP entered into a 3way agreement for Falcon Hill

First Commercial Building

Falcon Hill Other Construction

- Second commercial building is under construction
 - 75k sq. ft 3 story building
 - 1st floor will be occupied by Air Force
 - will be complete by end of the year
- 10k sq. ft. of retail is under construction outside of fence

Base Construction

Security Forces Squadron Building

New West Gate

Falcon Hill Project Area Funding

- Since 2008 the legislature has appropriated \$20.89 million to MIDA
- MIDA has issued \$2.5 million in tax increment bonds
- Projects built with funds
 - Rebuilt 650 North road to Hill
 - Install infrastructure
 - built new Hill West Gate
 - built new Hill Security Forces Building
 - 1st floor of new commercial building for Air Force is under construction
- Private investment to date is \$53 million
- Being planned
 - 100k sq. ft. flex building inside the fence (\$10 million)
 - 75k sq. ft. building outside the fence (\$12 million)

Legislation and Powers

- MIDA was created in 2007
- There have been legislative changes in 2009 through 2014
- MIDA creates project areas to promote the development of military land
- MIDA acts as the municipality in the project area
- MIDA acts as the economic development authority both in distributing legislative appropriations and issuing bonds

Create Project Area

- Draft Project Area Plan
- Notification and public process before adopting plan
- Project area must contain military land
- Project area may contain non-military land only with permission of local jurisdiction and landowner

Military Land

- Hill Air Force Base
- Utah Test and Training Range
- Utah National Guard
 - Camp Williams
 - Salt Lake Air Base
- Dugway Proving Ground
- Tooele Army Depot
- Fort Douglas
 - US Army Reserve
 - US Navy Reserve
 - US Marine Corps Reserve

Governing Body

- 7 Member Board
 - 5 Appointed by the Governor
 - 3 elected officials from counties and/or municipalities near project areas
 - 1 who is interested in military efforts in the State
 - 1 who is in the executive branch involved in military issues
 - 1 Appointed by the Speaker of the House
 - 1 Appointed by the President of the Senate
- Board member are not paid and are not provided any per diem or mileage to attend meetings

Revenues and Expenditures

- MIDA staff is small 5 people
- Board wants it to remain small and contract out services
- Annual operations is about \$800k
- MIDA is funded by the legislature and contract revenue until it is financially self-sustaining
- Officed at the Northfront Business Resource Center on the Davis Applied Technology College in Kaysville

Revenues and Expenditures

- MIDA either receives or levies the same taxes and fees that a municipality does in a project area
- Depending on development within project areas, MIDA estimates operational self funding in 7 to 8 years

MIDA Project Funding

Development **Property Taxes** Fund Municipal Services Revenue 75% 25% •Source: County & City Property Tax Increment Counties Sales Tax Other taxing entities Resort Communities Tax •Source: •25% county & city property other taxing •For 25 years taxes entities -- goes •USE FOR: Energy Tax (6%) directly to entity MIDA Operations •Telecom Tax (3.5%) Development •Transient Room Tax (.5%) Infrastructure Sales Tax Sales Taxes • Resort Communities Tax •USE FOR: MIDA Operations .5% Point of Sale Provide Municipal Services 1.1% Resort Communities Tax •Remainder to county Can Be Used in Either Fund

Goals and Objectives

- Promote the development of military land
- Bring new jobs and tax base to Utah
- Assist military so that existing missions are more secure
- Help create environment for new missions to come to Utah

Current Projects

- Falcon Hill Hill Air Force Base
- Utah Data Center Bluffdale
 - MIDA constructed offsite utilities
 - Project is largely complete
- Military Recreation Facility Wasatch County
 - Both military land and private land
 - Location for public/private military hotel
 - Will assist in development of Deer Valley
- Just created Runway at East Gate Hill Base

MIDA's Possible Projects

- May assist with Utah Test and Training Range
- May assist with a geothermal project on military land in west desert
- May facilitate new software buildings on Hill Air Force Base
- May assist Air National Guard if it relocates to Hill