

**Fairfax County Park Authority
Resident Curator Program
Curator Application**

Margaret White Gardens

**Margaret White Gardens
6711 Princess Anne Lane, Falls Church
Owner: Fairfax County Park Authority**

**John C. & Margaret K. White Horticultural Park
Mason Supervisory District**

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Contents

SECTION A: APPLICATION SUBMISSION 1

 DUE DATE: before 1

 Application Submittal Instructions 1

 Inquiries and Explanations..... 2

 Application Instructions 2

SECTION B: APPLICANT INFORMATION 3

SECTION C: PROPOSED USE..... 4

SECTION D: PUBLIC BENEFIT 5

 Natural Resource Management (Optional)..... 6

REHABILITATION AND MAINTENANCE PLAN SUMMARY 7

SECTION E: REHABILITATION PHASE 7

 Work Plan with General Schedule 8

 Barn Use and Required Improvements (Optional)..... 9

 Proposed Alternatives and Amendments to Required Improvements..... 10

 Description and Documentation of Donations..... 11

 Sustainability..... 12

 Accessibility 13

SECTION F: EXPERIENCE AND QUALIFICATIONS 14

 Applicant’s General Qualifications..... 14

 Applicant’s Specialized Skill in Historic Preservation 16

 Professional Service Providers’ General Qualifications 17

 Professional Service Providers’ Qualifications in Historic Preservation 19

SECTION G: ESTIMATED PROJECT COSTS 20

SECTION H: ADDITIONAL CURATOR EXPENSES 21

 Credited Annual Maintenance Costs 21

 Estimated Annual Occupancy/Management Costs 21

 Total Annual Maintenance and Occupancy/ Management Costs 22

SECTION I: LEASE TERM..... 23

 Formula for Estimating Lease Length 23

 Estimated Lease Term, in years 23

SECTION J: FINANCING PLAN..... 24

 Estimated Funding Sources..... 24

 Narrative Statement of Financial Capacity 25

 Personal Financial Statement 26_i

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Subsection 1. Source of Income..... 26

Subsection 2: Loans Payable to Banks and Others 27

Subsection 3. Stocks and Bonds. (Use attachments if necessary. Each attachment must be identified as a part of this statement and signed). 28

Subsection 4. Real Estate Owned. 28

Subsection 5. Other Personal Property and Other Assets (Describe, and if any is pledged as security, state name and address of lien holder, amount of lien, terms payment and if delinquent, describe delinquency)..... 28

Subsection 6. Unpaid Taxes. (Describe in detail, as to type, to whom payable, when due, amount, and to what property, if any, a tax lien attaches. 29

Subsection 7. Other Liabilities including all alimony and child support payments owed. (Describe in detail.)..... 29

Subsection 8. Life Insurance Held. (Give face amount and cash surrender value of policies - and name of insurance company 29

Transcript of Tax Returns for past 3 years:..... 29

Bank References 30

Bankruptcy Disclosure 30

SECTION K: CERTIFICATIONS..... 31

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION A: APPLICATION SUBMISSION

DUE DATE: **Wednesday, November 10, 2021**

The County of Fairfax, Virginia ("County") and the Fairfax County Park Authority ("FCPA") invite interested parties to submit an application for the curatorship of

**Margaret White Gardens House
(Barn Optional)
6711 Princess Anne Lane
Falls Church, VA 22042**

Application Submittal Instructions

Submit five (5) copies of the completed Application by the due date to:
Fairfax County Park Authority
Resource Management Division
Attn: Stephanie Langton, Resident Curator Program Manager
9601 Courthouse Road
Vienna, VA 22181

(Include on the face of the envelope the property's name and address.)

Review of applications will begin upon expiration of the due date. Therefore, applicants are strongly advised to submit their applications on time to ensure consideration by the County and FCPA. The Invitation to Submit Application (ISA) consists of 31 pages. Applicants should examine the ISA and its table of contents to ensure that all pages are included. The County and FCPA assume no responsibility for an application submitted on the basis of an incomplete ISA package.

Applicants are expected to review all requirements and instructions and furnish all information required by this ISA. Failure to do so will be at the applicant's risk. The County and FCPA reserve the right to waive formalities in any application, and may, if they determine that such action is in the best interests of the County, select an application which does not conform in all details with the requirements of this ISA. Likewise, the County reserves the right to reject any and all applications.

This ISA does not commit the County to enter into any disposition of real property interest; or to pay any costs, including costs associated with any studies or designs, incurred by any party in the preparation and submission of an application.

A hard copy of this application can be obtained from the program manager upon request.

Applications will not be returned and will be retained in the records of FCPA subject to the Virginia Freedom of Information Act and the document retention policies of the Library of Virginia.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Inquiries and Explanations

All inquiries concerning this ISA should be directed, in writing, to:

Fairfax County Park Authority

Resource Management Division

Attn: Stephanie Langton, Resident Curator Program Manager

9601 Courthouse Road

Vienna, VA 22181

Stephanie.Langton@fairfaxcounty.gov

Any explanation desired by an applicant regarding the meaning or interpretation of this ISA must be submitted and received in writing no less than seven (7) business days prior to the application due date to allow sufficient time for a reply to reach the applicant prior to the submission of their application. Verbal explanations or instructions shall not be binding on FCPA or the County.

Application Instructions

Applications must follow the outline, supply all of the information requested below, and demonstrate the ability of the potential curator to undertake a challenging and complex assignment. Applications must be feasible and should reflect an understanding of the historic qualities of the property and their value. It is intended that the substance of an application, as approved by FCPA and the County, will be incorporated into all agreements.

A cover letter is required with all applications.

Applications must include responses to all sections. **No section should be left blank.** If a section does not apply, “not applicable” should be indicated. Failure to answer all questions completely will delay the processing of an application. Provide responses in the spaces provided and attach additional sheets or documentation as necessary.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION B: APPLICANT INFORMATION

List the names, addresses and telephone numbers of each individual applicant, or all principals, partners, members or shareholders. Attach additional sheets if necessary.

Applicant's Name		
Address		
City	State	Zip
Email		Telephone
Alternative Telephone Number		

Additional Applicant's Name, if applicable		
Address		
City	State	Zip
Email		Telephone
Alternative Telephone Number		

Additional Applicant's Name, if applicable		
Address		
City	State	Zip
Email		Telephone
Alternative Telephone Number		

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION C: PROPOSED USE

Accepting Applications for Residential Use Only

Part 1: Use Summary

Provide a narrative summary of the proposed use of this property. Be sure to describe how the proposed use is compatible with:

- The long-term preservation of the house and its associated cultural landscape;
- FCPA's mission and management of park;
- The surrounding neighborhoods;
- The historic value of the house; and
- The historic context and heritage associated with the park

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION D: PUBLIC BENEFIT

Part 1: Public Access

The Resident Curator Enabling Legislation requires reasonable public access consistent with the property's nature and use at least once per year. Describe the scope and nature of the public access, and any projects/ programs/ services that will fulfill this requirement.

RESIDENT CURATOR PROGRAM
INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION D: PUBLIC BENEFIT

Part 2: Natural Resource Management (Optional)

The White Gardens Horticultural Park is designated as a resource-based park in the Fairfax County Park Authority's classification system, with a mission to conserve the natural and cultural resources for stewardship purposes. FCPA, including Green Spring Gardens staff, oversees the natural resource management as it aligns with the park's master plan. The curator will have the opportunity to contribute to these efforts, though it is not a requirement for curatorship at White Gardens and will not be a criteria used to score the application. Support of natural resource management at White Gardens will not count towards the curator's required investment. For additional information, please see:

[White Gardens Master Plan - 2006](#)

[White Gardens Natural Resource Management](#)

[Fairfax County Invasive Management Area Program](#)

The following opportunities will be available to the curator:

- 1. Invasive Species Management:** Pulling weeds and cleanup park-wide, as a personal endeavor that is not part of an organized, scheduled event.
- 2. Green Spring Gardens Volunteer Workdays:** Leading volunteer workdays in coordination with Green Spring Gardens staff.
- 3. Invasive Management Area Program Workdays:** Currently, the White Gardens Horticultural Park is on the waitlist for the County's IMA program. Pending staff availability, there may be volunteer opportunities available to the curator.

Describe the scope and nature of the contribution to natural resource management:

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

REHABILITATION AND MAINTENANCE PLAN SUMMARY

Curator terms are comprised of a Rehabilitation Phase and a Continued Maintenance Phase. The Rehabilitation Phase involves the major improvements required by contract, as well as routine maintenance of the curator structures and grounds in accordance with the Resident Curator Program's "[Maintenance Guidelines and Checklist](#)". Upon completion of the Rehabilitation Phase, the curator enters into the Continued Maintenance phase, during which the curator shall continue to repair and maintain the property, including the curator structures and grounds, as necessary on a continuous basis during the remaining lease term.

SECTION E: REHABILITATION PHASE

Work Plan with General Schedule

Applicants are expected to review the property's Historic Structure Report and Treatment Plan.

Each property in the Resident Curator Program has such a document, completed by a professional third-party consultant, to assess the condition of the property and determine the necessary improvements, with itemized cost estimates. This document serves as the basis for the curator's rehabilitation work-plan. Curators are required to address each of these improvements in their work plan, unless directed otherwise.

Document Links

[White Gardens Historic Structure Report and Treatment Plan- 2017](#)

[White Garden MEP Assessment](#)

Adjusted Treatment Plan- 2021

The Fairfax County Park Authority has made improvements to the house in the recent years, and is preparing for additional improvements to be completed by CY2022. These include wallpaper removal, mold remediation, painting, wood window repairs, porch roof repairs, public water and sewer connection, and HVAC replacements. To account for these improvements, the associated line items and cost estimates have been removed from the 2017 White Gardens Treatment Plan. Additionally, the Adjusted Treatment Plan- 2021 utilizes the Consumer Price Index to account for inflation between 2017 and the first half of 2021.

Barn

Improvements to the c. 1876 barn located on the White Gardens property are not required for the curatorship of the White Gardens house. However, should the curator desire to use the barn, a minimum investment into priority improvements will be required. These improvements are outlined in the Adjusted Treatment Plan and are taken from the 2017 White Gardens Treatment Plan.

Document Links

[Adjusted Treatment Plan - 2021](#)

Documents are also available on the [Resident Curator Program website](#).

Work Plan with General Schedule

Describe how the rehabilitation phase of the project will be carried out, including the required improvements listed in the [Adjusted Treatment Plan- 2021](#), including MEP assessment, and in compliance with the [Secretary of the Interior's Standards for the Treatment of Historic Properties](#).

Outline a general schedule for required improvements with annual milestones. Please note the Resident Curator Program expects the work to be completed within the first five years of the lease. Designate who will complete the work and any estimated cost adjustments. The selected applicant for curator will develop a detailed schedule of improvements that will be included in the lease.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Barn Use and Required Improvements (Optional)

Improvements to the barn are not required for the curatorship of the White Gardens house. However, should the curator desire to use the barn, a minimum investment into priority improvements is required. Outline a general schedule for required improvements with annual milestones. Describe any proposed alternatives or amendments to the required improvements, which can be found in the [Adjusted Treatment Plan- 2021](#).

Proposed Alternatives or Amendments to Required Improvements

Describe any proposed alternatives or amendments to the required improvements, found in the [Adjusted Treatment Plan-2021](#) for the White Gardens house and provide justification. If applicants are interested in including the barn in the curator leased property, please include any proposed alternatives or amendments to required barn improvements with cost estimates.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Description and Documentation of Donations

Describe in detail all labor, material, or services proposed to be donated by any third party sources. Written commitments for such labor, material, or services must be provided as an attachment to the application.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Sustainability

Describe any proposed historically appropriate, environmentally sustainable building technology and practices that will be used in the rehabilitation, maintenance, and/or operation of the property, in compliance with the Secretary of the Interior's Standards for Rehabilitation & Illustrated Guidelines for Rehabilitating Historic Buildings and Resident Curator Program Requirements. ([Program Information, Scope and Parameters](#)).

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Accessibility

All proposed curators must comply with applicable requirements of the Americans with Disabilities Act as the buildings are public facilities under Title II of the ADA (state and local governments) Describe how the requirement for public access at least once per year will be met, including “programmatic” access under the ADA, by either making physical modifications or programmatic accommodations. Programmatic could include a video tour, brochures with photos, etc.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION F: EXPERIENCE AND QUALIFICATIONS

Applicant's General Qualifications

Provide a narrative summary of the applicant's experience and qualifications to undertake, implement, and manage the rehabilitation, reuse and maintenance of the historic property. Include the applicant's resume or CV, and references to support such experience and qualifications. Supplemental material describing pertinent projects, including visual aids, is encouraged but not required.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Include a list of all of the following actions which have become final in the three years prior to the application submission:

1. Willful violations, violations for failure to abate, or repeated violations, for which the applicant was cited by (a) the United States Occupational Safety and Health Administration; (b) the Virginia Occupational Safety and Health Administration; or (c) the occupational safety and health plan for any public jurisdiction; or
2. Three (3) or more serious construction safety violations for which the applicant was cited by the (a) United States Occupational Safety and Health Administration; or (b) the Virginia Occupational Safety and Health Administration; or (c) the occupational safety and health plan from any public jurisdiction.
3. Termination of a contract between the applicant and any public entity for safety violations.

If the applicant has not received or been the subject of any such violations referenced above in the three (3) years prior to the application submission, then the applicant shall so indicate by certification on the application.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Applicant's Specialized Skill in Historic Preservation

Describe the applicant's specialized skills in historic preservation projects, including any relevant experience with the [Secretary of the Interior's Standards for the Treatment of Historic Properties](#).

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Professional Service Providers' General Qualifications

If available at this time, provide the professional qualifications and relevant work history of any professional service providers, contractors or subcontractors, involved in rehabilitation and/or maintenance phases of the curator including, but not limited to architects, general contractors, and subcontractors such as plumbers, electricians, etc.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Include a list of all of the following actions which have become final in the three years prior to the application submission for any such providers, contractors or subcontractors listed:

1. Willful violations, violations for failure to abate, or repeated violations, for which the provider, contractor or subcontractor was cited by (a) the United States Occupational Safety and Health Administration; (b) the Virginia Occupational Safety and Health Administration; or (c) the occupational safety and health plan for any public jurisdiction; or
2. Three (3) or more serious construction safety violations for which the provider, contractor or subcontractor was cited by the (a) United States Occupational Safety and Health Administration; or (b) the Virginia Occupational Safety and Health Administration; or (c) the occupational safety and health plan from any public jurisdiction.
3. Termination of a contract between the provider, contractor or subcontractor and any public entity for safety violations.

For each provider, contractor or subcontractor that has not received or been the subject of any such violations referenced above in the three (3) years prior to the application submission, then the applicant shall so indicate by certification on the application.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Professional Service Providers' Qualifications in Historic Preservation

If available at this time, provide the professional qualifications and relevant work history of any professional service providers, contractors or subcontractors, involved in the rehabilitation and/or maintenance phases of the curator including, but not limited to architects, general contractors, and subcontractors such as plumbers, electricians, etc. pertaining to the [Secretary of the Interior's Standards for the Treatment of Historic Properties](#).

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION G: ESTIMATED PROJECT COSTS

Use the table below to summarize proposed expected costs (Attach more detailed breakdowns if desired). Please see the property’s Treatment Plan and MEPAssessment, forreference to estimated project costs.

PROJECT COSTS BUDGET		
Cost Category	Amount	Total Amount
Hard Costs		
General Conditions (mobilization, temporary facilities)		
Site Work		
Excavation		
Foundation		
Demolition		
Superstructure		
Floor Structure		
Roof Structure & Cover		
Doors & Windows		
Interior Construction		
Plumbing		
HVAC		
Electrical		
Sprinklers		
Conveying Systems (if applicable)		
Utility Upgrades (electrical, water, sanitary)		
HAZMAT Abatement		
Specialties		
Clean up		
Miscellaneous		
Construction Contingency (_____ %)		
Soft Costs		
Architectural Fees		
Engineering Fees		
Third party HAZMAT inspection, testing, and monitoring		
Other Design Fees		
Commissioning HVAC, sanitation systems		
Construction Period Interest		
Other Financing Fees		
Other Consulting Fees		
Permits and Licenses		
Construction Administration fees		
Other Soft Costs		
Design Contingency (_____ %)		
Other Project Costs		
TOTAL PROJECT COSTS		

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION H: ADDITIONAL CURATOR EXPENSES

The Resident Curator Program uses a formula to derive the curator's lease length, which takes into account the additional anticipated expenses that the curator will incur each year.

Credited Annual Maintenance Costs

The cost of ongoing maintenance of the property will be factored into the calculation of lease length to credit the curator for these expenses.

Regular maintenance items include but are not limited to: grounds maintenance, gutter cleaning, roofrepairs/replacement, repointing, maintaining/replacing mechanical systems, etc. See "Maintenance Guidelines and Checklist" which outlines the annual and cyclical maintenance expectations of the curator.

While these costs may vary each year depending on the needs and conditions of the property, the Resident Curator Program establishes a dollar amount to use in its lease formula beginning with industry standards which advise on setting aside one percent of the property's value for annual property maintenance. This calculation may then be adjusted to reflect previous maintenance costs for the property. While curators are not expected to bear this cost annually, this formula ensures that any big ticket item requiring maintenance by the curator is accounted for.

2019 Historic Replacement Value	Multiply the Historical Replacement Value by 1%	Total Annual Maintenance Expense
\$1,210,000.00	1%	\$12,100.00

Estimated Annual Occupancy/Management Costs

The curator can anticipate annual occupancy and management costs to include: utilities, any additional required liability insurance, legal fees, public benefit component, pro-rated property taxes, etc.

The dollar amounts used in the following table were calculated using previous utility bills and a Department of Tax Administration tax assessment for the house and one acre of leased property.

*Dominion Energy: \$485.87, taken from CY2020 Utility Expenses. Washington Gas: \$1,558.98 taken from CY2020 Utility Expenses. Property vacant during this time.

Utilities*	\$2,044.85
Real Estate Taxes	\$6,156.45
Other Miscellaneous Expenses	\$ 746
Total Estimated Annual Occupancy and Management Costs	\$8,947.30

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Total Estimated Annual Maintenance Phase Costs

Annual Estimated Maintenance Costs	\$12,100.00
Total Estimated Annual Occupancy and Management Costs	\$8,947.30
Total Estimated Annual Continued Maintenance Phase Costs	\$21,047.30

Section I : Lease Term will demonstrate how these annual costs are factored into the Resident Curator Program's lease length calculation to the credit of the curator.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION I: LEASE TERM

According to the Park Authority's Enabling Legislation, FCPA must establish a Fair Market Rental Value (FMRV) for the property. For the purposes of this solicitation, FCPA is establishing a rent value of \$35,400 per annum for the length of the base term, as determined by an independent appraiser. The length of the lease term will be determined based upon the following:

- Annual Fair Market Rental Value (FMRV)
- Estimated Rehabilitation Project Costs
- Credited Annual Maintenance Costs: Including, but not limited to: grounds maintenance, gutter cleaning, roof repairs/replacement, repointing, maintaining/replacing mechanical systems, etc. (See “[Maintenance Guidelines and Checklist](#)”)
- Estimated Annual Occupancy and Management Costs: includes utilities, insurance, legal fees, public benefit component; prorated property taxes, etc.

Formula for Estimating Lease Length

Annual Fair Market Rental Value *minus* Credited Annual Maintenance Costs *minus* Estimated Annual Occupancy and Management Costs *equals* Adjusted Annual Fair Market Rental Value.

Total Rehabilitation Project Costs *divided by* Adjusted Annual Fair Market Rental Value *equals* Estimated Lease Term, in years.

The Credited Annual Maintenance costs and the Estimated Annual Occupancy and Management Costs are used to lower the Annual Fair Market Rental Value, which thereby increases the years of the lease, offering a nice benefit to the curator.

	Annual	Total
Rehabilitation Project Costs Provided by Applicant (Total Project Costs, see Section G)		\$
Annual Fair Market Rental Value (FMRV)	\$35,400	
Credited Annual Maintenance Costs (see Section H)	\$12,100.00	
Estimated Annual Occupancy & Management Costs (see Section H)	\$8,947.30	
Adjusted Annual FMRV	\$14,352.70	
Rehabilitation Project Costs /Adjusted FMRV = Estimated Length of Lease, or Lease Term, in years		

Insert the estimated cost of your rehabilitation plan into this formula and state the estimated lease term. Please describe any considerations that you wish for FCPA to make in the negotiation of the lease term.

Estimated Lease Term, in years _____

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION J: FINANCING PLAN

This section is used to determine the financial viability of the application. Applicants should redact social security numbers, account numbers, and other sensitive identification information when submitting their application. Please provide the following information:

Estimated Funding Sources

Detail the projected funding sources. Documentation supporting each funding source should be attached to the application, including formal written commitments for any donated funding, labor, materials, or services from the party making the donation.

Equity (note sources below)	\$
	\$
	\$
	\$
	\$
	\$
	\$
Financing (note sources below)	\$
	\$
	\$
	\$
	\$
	\$
	\$
Other Sources(note sources below)	\$
	\$
	\$
	\$
	\$
	\$
	\$
TOTAL PROJECTED FUNDING:	\$
TOTAL ESTIMATED PROJECT COSTS (from Section G)	\$

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Narrative Statement of Financial Capacity

Describe how the applicant intends to finance the rehabilitation, reuse, and ongoing maintenance of the property. Specifically, describe how each of the following will be financed:

- all of the pertinent tasks listed in “Treatment Plan” and “MEP Assessment”
- any proposed alternate tasks as described in [Section E: Proposed Alternatives or Amendments to Required Improvements](#) not listed in “Treatment Plan” and “MEP Assessment”
- any additional proposed improvements described in [Section E: Proposed Alternatives or Amendments to Required Improvements](#) and [Section E: Barn Use and Required Improvements](#)
- all future maintenance costs (See [Section H: Estimated Annual Maintenance Costs](#), and “Maintenance Guidelines and Checklist”)
- all management costs related to proposed reuse including utilities, insurance, legal costs, fees, contingencies, etc. (See [Section H: Estimated Annual Occupancy/Management Costs](#))

Applicants should be advised that depending on the applicant’s financial capability, the proposed use and other considerations, the lease agreement may require that the applicant deliver maintenance, performance and/or payment bonds, or letters of credit in connection with the rehabilitation and maintenance of the property in forms and amounts satisfactory to the County and FCPA.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Personal Financial Statement

Complete this form for each applicant, principals, partners, members or shareholders listed in [Section B](#)

List only those assets you want to be considered in this personal financial statement.

Name		Business Phone	
Address		Residence Phone	
City, State, & Zip Code			
ASSETS	(Omit Cents)	LIABILITIES	(Omit Cents)
Available cash	\$	Accounts Payable	\$
Savings Accounts	\$	Notes Payable to Banks and Others (Describe in Subsection 2)	\$
IRA or Other Retirement Account	\$		
Accounts & Notes Receivable	\$	Installment Account (Auto)	\$
Life Insurance-Cash Surrender Value Only (Complete Subsection 8)	\$	Mo. Payments	\$
		Installment Account (Other)	\$
Stocks and Bonds (Describe in Subsection 3)	\$	Mo. Payments	\$
		Loan on Life Insurance	\$
Real Estate (Describe in Subsection 4)	\$	Mortgages on Real Estate or Rent listed per month(Describe in Subsection 4)	\$
Automobile-Present Value	\$	Unpaid Taxes (Describe in Subsection 6)	\$
Other Personal Property (Describe in Subsection 5)	\$	All other Liabilities such as liens, judgments, loans, and other debt (Describe in Subsection 7)	\$
Other Assets (Describe in Subsection 5)	\$		
Total	\$	Net Worth	\$
Total		Total	\$
Subsection 1. Source of Income		Contingent Liabilities	
Salary	\$	As Endorser or Co-signer	\$
Net Investment Income	\$	Legal Claims & Judgments	\$
Real Estate Income	\$	Other contingent liabilities not listed.	\$
Other Income (Describe below)*	\$		\$

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Description of Other Income in Subsection 1.* Source	Annual Income Amount

*NOTE: Alimony payments do not need to be disclosed in "Other Income" unless it is desired to have such payments counted toward total income. If such payments are disclosed, the conditions and length of those payments must also be disclosed. Child support payments should not be disclosed or calculated toward total income.

Subsection 2: Loans Payable to Banks and Others
List loans, mortgages, credit card accounts, and other indebtedness. (Use attachments if necessary. Each attachment must be identified as a part of this statement and signed.)

Name and Address of Noteholder(s)	Original Balance	Current Balance	Payment Amount	Frequency (Monthly, etc.)	How Secured or Endorsed Type of Collateral if applicable.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Subsection 3. Stocks and Bonds. (Use attachments if necessary. Each attachment must be identified as a part of this statement and signed).

Number of Shares	Name of Securities	Cost	Market Value Quotation/Exchange	Date of Quotation/Exchange	Total Value

Subsection 4. Real Estate Owned. (List each parcel separately. Use attachment if necessary. Each attachment must be identified as a part of this statement and signed.)

	Property A	Property B	Property C
Type of Property			
Address			
Date Purchased			
Original Cost			
Present Market Value			
Name of Mortgage Holder			
Mortgage Balance			
Amount of Payment per Month/Year			
Status of Mortgage			

Subsection 5. Other Personal Property and Other Assets (Describe, and if any is pledged as security, state name and address of lien holder, amount of lien, terms payment and if delinquent, describe delinquency)

--

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Subsection 6. Unpaid Taxes. (Describe in detail, as to type, to whom payable, when due, amount, and to what property, if any, a tax lien attaches.

Subsection 7. Other Liabilities including all alimony and child support payments owed. (Describe in detail.)

Subsection 8. Life Insurance Held. (Give face amount and cash surrender value of policies - and name of insurance company

Transcript of Tax Returns for past 3 years:

Submit tax transcripts for the most recent 3 preceding tax years. Applicants are able to obtain a digital copy of their tax transcripts for the current year and the past three years from the IRS website. Instructions can be found here: <https://www.irs.gov/uac/newsroom/request-a-transcript-or-copy-of-a-prior-year-tax-return>.

RESIDENT CURATOR PROGRAM

INVITATION TO SUBMIT APPLICATION FOR CURATOR

Bank References

Lending Institution	Name of Lender	Address	Phone

Bankruptcy Disclosure

If the applicant or any affiliated business entity of the applicant or any of the entity's officers, principal, or investors has been adjudged bankrupt, either voluntarily or involuntarily, within the last ten years, please note the date and the judgment, the Court where the judgment was taken, and the names of all debtors joined in the bankruptcy petition.

RESIDENT CURATOR PROGRAM
INVITATION TO SUBMIT APPLICATION FOR CURATOR

SECTION K: CERTIFICATIONS

I, _____, do hereby state that I am an
(Your name here)

(Check one)

<input type="checkbox"/>	Applicant
<input type="checkbox"/>	Applicant's authorized agent

and that, to the best of my knowledge and belief, all of the above responses and information are true and accurate and that the information contained in this application is complete, that all individual applicants, and all principals, partners, members or shareholders of the applicant and all business entities involved in the proposed curator have been listed above, and that prior to the negotiation of any lease and execution of any lease, I will reexamine this certification and provide any changed or supplemental information, including business or financial relationships of the type described above, that arise on or after the date of this application.

Signed under the penalties of perjury.

SIGNATURE _____
DATE

I hereby certify that I have filed all state tax returns, have paid all state taxes required under law, and am not in arrears to the County of Fairfax on debt or contract, am not a defaulter on surety to the County of Fairfax and my County taxes and/or assessments are not delinquent.

Signed under the penalties of perjury on this _____ day of _____ 20 ____

SIGNATURE _____
FEDERAL TAX ID NO.

The undersigned also acknowledges and states that none of the individuals listed in [Section B: Applicant Information](#) have participated in the capacity of an officer or employee of the Fairfax County Government in the evaluation process of the Curator Application or Lease Transaction.

Signed under the pains and penalties of perjury.

SIGNATURE _____
DATE