State of California

	[image: image1.jpg]

	Tax Credit Allocation Committee

ATTACHMENT 14

Verification of Zoning

SAMPLE
(APPLICABLE LOCAL JURISDICTION LETTERHEAD)
California Tax Credit Allocation Committee

915 Capitol Mall, Room 485

Sacramento, CA 95814

Project Name:

     

Project Address / Site:
     

Project City:

     

Project County:

     

Housing Type:

     

Proposed Number of Units:
     

Assessor Parcel Number(s):
     

The entire parcel upon which the above-described low-income project will be located is zoned       which allows for residential development (multi-family) of no greater than       units per acre. This project is eligible to apply for a density bonus that would allow a maximum density of       units per acre.

The project, as proposed, is zoned for the intended use or is existing legal non-conforming, complies with the general plan, and conditional use requirements, if any, and has obtained all applicable local land use approvals.

	Statement
	

	Completed By:
	

	
	(Signature)

	Name of Signatory:
	     

	
	(Please Print)

	Title of Signatory:
	     

	
	(Please Print)

	Phone Number:
	     

	Date:
	     

Updated January 2016

