[This legal opinion, if applicable, is to be submitted with the Application]

FORMAT FOR OPINION OF COUNSEL
ON QUALIFICATIONS OF NONPROFIT

(Must be submitted on Attorney's Letterhead)

[Date]

State of Georgia
Department of Community Affairs
Office of Housing Finance and Development
60 Executive Park South, N.E.
Atlanta, Georgia 30329-2231

Subject:	[Development Name]
	[Development Address]

In order to satisfy one of the requirements set forth in the Qualified Allocation Plan, we have been asked to render an opinion as to: whether [Applicant] is a qualified nonprofit organization within the meaning of Section 42(h)(5) of the Internal Revenue Code (IRC); and whether Applicant satisfies the requirements of a qualified nonprofit organization, as defined in the 2021 Qualified Allocation Plan. We also understand that the Department of Community Affairs requires this legal opinion as a prerequisite to considering [Applicant] for an allocation of State and Federal tax credits from the Set-Aside reserved for use by qualified nonprofits.

In formulating our opinion, we reviewed the Articles of Incorporation and Bylaws of [Applicant], the Letter of Determination dated [date] from the Internal Revenue Service as well as the Certificate of Existence from the State of Georgia, Secretary of States' Office. We also examined the records of [Applicant] to determine whether or not an identity of interest exists between [Applicant] and any for-profit sponsors of the above-referenced development ("the Development ").

Based on our review of the foregoing, it is our opinion that:

1.	[Applicant] is a "qualified non-profit organization" within the meaning of Section 42(h)(5)(IRC);

2. To our knowledge, there is no identity of interest existing between [Applicant] and any for-profit sponsors of the project and that no impermissible affiliation with or control by a for-profit organization exists with respect to the Development;

3.	One of the exempt purposes of [Applicant] includes the fostering of low-income housing; [and]

4. [Applicant] is a duly formed and validly existing nonprofit organization authorized to operate in the State of Georgia, as evidenced by a Certificate of Authority to Transact Business, or a Certificate of Existence. Applicant represents that all yearly annual registrations have been properly filed of record with the Secretary of State’s office[.][; and]
	
5. {Select One}
[After reviewing the organizational documents and other supporting documents, it is our opinion that the [Applicant] is not sponsored, created or incorporated by a for-profit entity.]
or
[After reviewing the organizational documents and other supporting documents, it is our opinion that the [Applicant] was sponsored or created by a for-profit entity and the for-profit entity’s primary purpose is not the development or management of housing.]

We hereby certify that this opinion may be relied upon by the Office of Housing Finance and Development in the 2021 funding round in making a determination as to the eligibility of [Applicant] to receive state and federal tax credits from the nonprofit set-aside.

Sincerely,

[Name of Attorney or Firm rendering opinion]

2021	DCA Housing Finance and Development Division	Page 1 of 2

2021	DCA Housing Finance and Development Division	Page 2 of 2
	
