STATE OF NEW MEXICO

TIF & CAPITAL APPROPRIATION PROJECTS

Quarterly/Final Report Form

Exhibit “2”

 FORMCHECKBOX
 QUARTERLY REPORT
 FORMCHECKBOX
 FINAL REPORT
(Complete one report form for each project included in the Agreement)
Grantee:

Project Number:

Reporting Period:

1.
Please attach a detailed status of project referenced above.

A.
Contracts (provide contract #, vendor name, dates entered and termination)
 Contract # _______________ Vendor ____________________________
 Contract amount # ____________ Date executed ___________ Termination_________

B. Project Phase
 Bonds sold □ Plan/design □ Bid documents □ Construction Phase □

(provide anticipated date of commencement and completion for each phase)

2.
Project Amount:

Expended to date:

Grant Balance:

 FORMCHECKBOX
 QUARTERLY REPORT
I hereby certify that the aforementioned TIF & Capital Appropriations Project funds are being expended in accordance with the Project description (Attachment A) of the Grant Agreement, and in compliance with all other applicable state statutory/regulatory requirements.
 FORMCHECKBOX
 FINAL REPORT
I hereby certify that the aforementioned TIF & Capital Appropriations project funds have been completed and funds were expended in accordance with the Project description (Attachment A) of the Grant Agreement, and in compliance with all other applicable state/regulatory requirements.

Name/Title

Date
