
APPENDIX A

APPLICATION AND QUALIFICATION QUESTIONNAIRE

(Agricultural or Pasture)

Write answers in the spaces provided. Attach additional sheets as necessary, clearly indicating the applicable section number. IMPORTANT: If Applicant answers “Yes” to either Question 9 and/or 10, then Applicant is required to complete only Questions 1-15 and Part VI.
Part 1:
General Information
1.
Applicant’s legal name:

Applicant’s full mailing address:

2.
Name of contact person:

Phone number:

3.
Applicant intends to bid on the following parcels:

Item:

Location:

Intended use:

Item:

Location:

Intended use:

Item:

Location:

Intended use:

4.
Applicant intends to hold title to the lease as:

Type of owner (check one):

║
Tenancy (check one, if applicable):

() Individual

║
() Tenant in Severalty

() Husband and Wife

║
() Joint Tenants

() Sole Proprietorship

║
() Tenants in Common

() Joint Venture

║
() Tenants by Entirety

() Partnership

║

() Corporation

║

5.
If Applicant is a partnership or joint venture, answer the following:

A.
Name, address, & percentage share owned by each partner or joint venture member:

Name

Address

Share
B.
Date of Organization:

C.
General or Limited Partnership (if applicable):

D.
Recorded:

 County

State

Date

E.
Currently registered in Hawaii: Yes/No If Yes, as of:

6.
If Applicant is a corporation, answer the following:
A.
When incorporated:

B.
In what state or country:

C.
Authorized to do business in Hawaii: Yes/No If Yes, as of:

D.
Provide the name, address and shares of stock for each officer of the corporation:

President:

Name

Address

Number of stock shares

Percentage of shares

Vice-President:
Name

Address

Number of stock shares

Percentage of shares

Secretary:

Name

Address

Number of stock shares

Percentage of shares

Treasurer:

Name

Address

Number of stock shares

Percentage of shares

Other:
 Name:

Title:

Address

Number of stock shares

Percentage of shares

E.
Provide the name, address and shares of stock for each member of the corporation’s Board of Directors:

Name

Address

Number of stock shares

Percentage of shares

Name

Address

Number of stock shares

Percentage of shares

Name

Address

Number of stock shares

Percentage of shares

F.
Provide the name, address and shares of stock for each principal stockholder which is not named in 6.D. and 6.E. above. (Principal stockholder means one holding 10% or more of the outstanding stock of the corporation.)

Name

Address

Number of stock shares

Percentage of shares

Name

Address

Number of stock shares

Percentage of shares

Name

Address

Number of stock shares

Percentage of shares

Name

Address

Number of stock shares

Percentage of shares

7.
List all State of Hawaii leases, permits, licenses, easements, sales, etc. to which the Applicant has been a party to, including as a director, officer or shareholder:

Doc. No.
Type of Agreement

Term of Agreement
8.
Attach tax clearances from both the State of Hawaii and the county which the auctioned land is in (refer to Appendix D).

9.
Is the Applicant registered with the U.S. Securities and Exchange

Yes/No

Commission (SEC) and been a publicly traded corporation for

at least the last three years?

10.
Has the Applicant received a business loan within the last two years

Yes/No

from an institution which is a member of the Federal Deposit Insurance

Corporation (FDIC) or from any federal mortgage lending agency

qualified to do business in Hawaii?

If Yes, attach a copy of the loan agreement.

Part II:
Qualifications and Experience
11.
Indicate experience to qualify as a bona fide farmer pursuant to Section 171-14.5, HRS. For husband and wife, at least one individual shall qualify. For partnerships, joint ventures and corporations, “Applicant” in the following questions refers to the entity itself, and, therefore, only 11.A, 11.B, 11.G and 11.J below will apply.

A.
Has the Applicant spent not less than two years, full-time, in

Yes/No

farming operations? If yes, explain in Question 13.

B.
Is the Applicant an owner-operator of an established farm

Yes/No

conducting a substantial farming operation? If yes, explain

in Question 13.

C.
Has the Applicant, for a substantial period of the individual’s

Yes/No

adult life, resided on a farm and depended on farm income for

a livelihood? If yes, explain (number of years, location, income, etc):

D.
Is the Applicant an individual who has been a farm tenant or

Yes/No

farm laborer or other individual, who has for the two years

last preceding the auction obtained the major portion of their

income from farming operations? If yes, explain in Question 13.

E.
Does the Applicant have a college degree in agriculture?

Yes/No

If yes, explain in Question 12.

F.
Is the Applicant an individual who, by reason of ability,

Yes/No

experience, and training as a vocational trainee, is likely to

successfully operate a farm? If yes, explain in Question 12.

G.
Has the Applicant received a commitment for a loan under the

Yes/No

Bankhead-Jones Farm Tenant Act for the acquisition of a farm?

If yes, attach copy of executed loan document or notification letter.

H.
Is the Applicant an individual who is displaced from employment

Yes/No

in an agricultural production enterprise? If yes, explain in Question 13.

I.
Is the Applicant a member of the Hawaii Young Farmer

Yes/No

Association or a Future Farmer of America graduate with two

years of training with farming projects? If yes, attach letter

confirming membership and training and explain in Question 12.

J.
Does the Applicant possess the qualifications under the new

Yes/No

farmer program pursuant to section 155-1(3), HRS (refer to

section 3.d.(10) of the Instructions to Bidders)? If yes, explain:

K.
Does the Applicant possess such other qualifications?

Yes/No

If yes, briefly describe any other information which you may

consider pertinent to assessing your qualifications and experience

and which is not contained in your responses to Questions 12 & 13:

12.
Education and Training

A.
List all vocational training, business, trade, college or university, graduate or professional schools (for partnerships, joint ventures or corporations, indicate name of principal or manager for which the education applies):

	
Name & Location of School

(and Name of Person, if applicable)
	
Field of Study
	
Degree Type
	Date Recvd

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

B.
Attach evidence of your graduation from college (copy of transcripts or diploma).

C.
Describe any vocational or other training you have received which relates to your qualifications and experience to successfully operate your farm/ranch:

13.
In chronological order starting with the Applicant’s most current experience, briefly describe Applicant’s farming/ranching experience and business experience (management, financial and marketing) as it relates to the land intended to be bid on. For partnerships, joint ventures and corporations, include both experience of business entity itself as well as experience of principals or managers. Copy and attach additional sheets as needed.

	Business Name __

Address ___

Name & Title of Supervisor ___

Your Position __

Commodity Produced __

Size of Operations (no. of employees , acres) _____________________________

Duties & Responsibilities __

__

__

__

__

__
	From: ______________

 Month Year

To: ________________

 Month Year

Full-time
()

Part-time
()

Average hours worked per week: __________

	Business Name ___

Address ___

Name & Title of Supervisor __

Your Position ___

Commodity Produced __

Size of Operations (no. of employees, acres) _____________________________

Duties & Responsibilities ___

__

__
	From: ______________

 Month Year

To: ________________

 Month Year

Full-time
()

Part-time
()

Average hours worked per week: __________

	Business Name ___

Address ___

Name & Title of Supervisor __

Your Position ___

Commodity Produced __

Size of Operations (no. of employees, acres) _____________________________

Duties & Responsibilities ___

__

__
	From: ______________

 Month Year

To: ________________

 Month Year

Full-time
()

Part-time
()

Average hours worked per week: __________

14.
For any experience listed above which the Applicant would like to be considered in order to qualify as a bona fide farmer pursuant to Section 171-14.5, HRS, under Question 11, attach verification, including but not limited to: 1) pay stubs or W-2 forms where Applicant was employed as an individual or 2) Schedule F of federal income tax returns or General Excise tax returns where Applicant was a self-employed individual or a corporation.

15.
Attach at least two (2) reference letters from people, who are not related to you, verifying agricultural background (applies to farm laborer or previous farm experience).

Part III:
Business Plan
Complete one Business Plan for each item/parcel which you intend to bid on. (Copy and attach additional plans as needed.)

16.
Item No.:

Location:

17.
What will the land be used for? List the goals and objectives to utilize and develop the land:

18.
What products will be sold?

19.
What is the projected yearly level of production?

20.
What is the demand for your products in the near- and long-term?

21.
Who are your primary customers and how will the products be distributed?

22.
What is your pricing strategy?

23.
How will you market your products?

24.
Who are your major competitors and what is your competitive strategy?

25.
What improvements to the land do you intend to make and at what cost?

26.
How will you develop the land from the beginning of the lease until it is in full operation? Give estimated times required by each major activity and projected percentages of development. (Your projection must show at least

% development in

years and

% development in

years. (See Full utilization of the land in the draft lease.)

27.
How will you finance the operations?

28.
What problems are anticipated in carrying out this plan and how will you resolve them?

29.
Attach a completed Cash Flow Projection. You must show all income and expenses applicable to your business for a five-year period or one crop rotation whichever is greater. Appendix C provides a sample form. You may use your own format.

30.
Attach a Preliminary Map Plan (can be drawn free hand). Please note:

A.
Pasture leases should show fencing, stock watering troughs, water distribution system if needed and topography with physical features to be protected, such as streams, eroded land, steep areas, etc.

B.
Intensive agriculture leases should show crop rows, roadways, structures, windbreaks if necessary and water distribution system plus topography with physical features such as streams, gullies, steep areas, etc. If you are proposing crops that are not prevalent in the area, letters from agricultural experts testifying to the viability of the crop within the area should be included.

Part IV:
Financial Capacity
31.
All Applicants must provide written verification of financing source(s) as follows (failure to provide sufficient information to verify financial resources may result in disqualification to bid):

a.
If Applicant intends to obtain a loan, attach a preliminary loan commitment letter from a recognized lending institution. To be considered, the letter must specify approved loan amount and what loan proceeds will be used for.

b.
If Applicant is unable to or does not intend to secure a loan and Applicant is an individual, husband and wife, sole proprietorship or partnership, attach Personal Financial Statement (Appendix B) for each individual and federal income tax returns for the most recent two years.

c.
If Applicant is unable to or does not intend to secure a loan and Applicant is a corporation or joint venture, attach corporate financial statements (current balance sheet and income/expense statements) and federal income tax returns for the most recent two years.

For questions 32-38: 1) if applying as an individual, husband and wife, sole proprietorship or partnership, “you” refers to all individuals involved, including all partners, and 2) if applying as a corporation or joint venture, “you” refers to the entity itself and any director, officer or major stockholder.

32.
Are there any outstanding judgments against you? If yes, explain:
Yes/No

33.
Have you filed bankruptcy within the past seven years?

Yes/No

34.
Have you had property foreclosed upon or given title or deed in lieu
Yes/No

thereof in the last seven years?

35.
Are you a party in any legal action? If yes, explain:

Yes/No

36.
Have you directly or indirectly been obligated on any loan which resulted
Yes/No

in foreclosure, transfer of title in lieu of foreclosure, or judgement? If yes,

provide details, including date, name and address of lender and reasons

for the action:

37.
Are you presently delinquent or in default on any Federal, State or
Yes/No

county rent, debt or any other loan, mortgage, financial obligation,

bond, or loan guarantee? If yes, explain:

Part V:

Criminal Convictions
38.
Have you ever been convicted of the crime of cruelty to animals and/or
Yes/No

have you been convicted of a violation of law? If yes, explain:

Part VI:
Notarized Certification
I/We hereby certify that the statements and information contained in this Application and Questionnaire, including all attachments, are true and accurate to the best of my/our knowledge and understand that if any statements are shown to be false or misrepresented, I/we may be disqualified from bidding or my/our lease may be cancelled.

Applicant Name

Applicant Name
By:

By:

Its:

Its:

Date:

Subscribed and sworn to before me this

day of

,
20

.

Notary Public

County of:

State of:

My commission expires:

LD-51 (rev. 11/20/98)
A-10

