[bookmark: _GoBack]MassDevelopment
Board of Directors
Thursday, July 14, 2016, 10:00 a.m.
99 High Street, 11th Floor
Boston, MA

UPDATED AGENDA

[Secretary’s Note: This agenda includes walk-in items and any other changes at the Board meeting.]

MINUTES

1. MassDevelopment June 9, 2016 Meeting – Voice Vote

2. MassDevelopment Executive Session June 9, 2016 Meeting – Voice Vote

PRESIDENT / CEO REPORT

· Monthly Update	[Marty Jones]

GENERAL MATTERS

	None

STRATEGIC PLANNING

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

4. MassDevelopment Agency Performance Indicators & Economic Dashboard Discussion

MARKETING/COMMUNICATIONS

5. Media Report (June) (informational)

BOND TRANSACTIONS

6. Bond Detail Memorandum (informational)

· Bonds: Official Action Approvals
Official Action Projects without Volume Cap Request

7. DW NP Property, LLC and Efekta House, Inc. (Cambridge) – I-Cubed – $25,000,000 – Vote

8. Rashi School, Inc. (Dedham) – $14,250,000 – Vote

9. RCS Learning Center, Inc. (Framingham) – $9,600,000 – Vote

Official Action Projects with Volume Cap Request

10. Sever Street Development LLC (Worcester) – $13,652,000 – Vote

11. WCA Community LLC (Boston) – $8,846,970 – Vote

· Bonds: Final Approvals
Final Approval Projects without Volume Cap Request

12. Boston Medical Center Corporation (Boston) – (OA/FA) – $210,000,000 – Vote

13. Trustees of Boston College (Various) – $177,000,000 – Vote

14. Provident Commonwealth Education Resources Inc. (Boston) – (OA/FA) – $148,000,000 – Vote

15. Lesley University (Cambridge) – (OA/FA) – $56,100,000 – Vote

16. AdventCare, Inc. (Various) – (OA/FA) – $45,000,000 – Vote

17. Assumption College (Worcester) – (OA/FA) – $32,250,000 – Vote

18. Hallmark Health Properties, Inc. (Various) – (OA/FA) – $22,000,000 – Vote

19. Deutsches Altenheim, Incorporated (Boston) – (OA/FA) – $6,375,000 – Vote

20. Tabor Academy (Marion) – (OA/FA) – $5,000,000 – Vote

21. The Pine Banks Park Foundation, Inc. (Various) – (OA/FA) – $1,700,000 – Vote

Final Approval Projects with Volume Cap Request

22. Wayne at Bicknell, LLC (Boston) – $16,037,135 – Vote
	[Handout (resolution)]

Low Income Housing Tax Credits (“LIHTC”) Bond Issuer Tax Code Findings

23. Wayne at Bicknell, LLC – (Tab 22) – LIHTC – Vote

STANDING BOARD COMMITTEES

Manufacturing & Defense Sectors Committee – Chair: D. Kanin

· Report of July 12, 2016 Meeting	[Mr. Chisholm]

24. Minutes of June 7, 2016 Meeting (informational)

25. Defense Industry Economic Diversification Study and Strategic Blueprint Report by TIP Strategies – Report Summary

· Advanced Manufacturing – AMP it up! Program – Award winning videos

Origination & Credit Committee – Chair: G. Cohen

· Report of July 12, 2016 Meeting	[Mr. Cohen]

26. Minutes of June 7, 2016 Meeting (informational)

· Lending

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

28. Minutes of March 30, 2016 Emerging Technology Fund Advisory Committee Meeting (informational)

29. Infiniti - Blue, Inc. (Leominster) – ETF Loan – Vote 	[Handout (revised page)]

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

· Report of July 12, 2016 Meeting	[Mr. Kavoogian]

30. Minutes of June 7, 2016 Meeting (informational)

31. Devens and Devens Environmental Updates (informational)

32. Devens – Amendment to Brokerage Contract –Vote

33. Northampton Village Hill – Grant of Lot 4 at Earle and Grove Streets to City of Northampton – Vote

34. Statewide Real Estate Projects Updates

Executive Session

35. TDI Equity Investments – Lease of 31 – 35 Exchange Street, Lynn – Vote 	[Handout (revised vote)]

36. TDI Equity Investments – Discussion of 35 Merrimack Street, Haverhill [Informational]

37. Northampton Village Hill – Sale of Lot 19 on Olander Drive to ServiceNet, Inc. – Vote

38. Boston – Purchase of 5 and 6 Necco Court and Related Open Space and Authority to enter into MassWorks Grant for up to $120,000,000 – Vote	[Handouts (2 pps.)]

39. Litigation Update – GoodGloveUSA loan

\\massdevelopment.com\mdfa\bosgroups\legal\bdbook\2016 board\7-14-16\july agenda (upd).docx	1
