Disclaimer: This sample draft document was developed by MSHDA Office of Community Development, to incorporate CDBG and MSHDA Rental Rehabilitation policy into the document. However, a MSHDA Grantee should consult with their attorney and amend this document as needed to insure that it is in compliance with any appropriate local, state, or federal laws applicable. Any amendments are subject to MSHDA OCD review.

Model Document #10
The City of      
Rental Rehabilitation Program

Rental Rehab Deferred Payment Loan Commitment and Agreement

This Commitment and Agreement is made and entered into this [day], 200     , by and between the City of      , [city], MI [zip], a Michigan municipal corporation (hereinafter referred to as “Lender”), Property Owner and Property Owner’s spouse, husband and wife, (hereinafter referred to as “Borrower”), whose address is Property Owners Home Address.

WITNESSETH:

WHEREAS, the Michigan State Housing Development Authority, a public body corporate and politic of the State of Michigan, acting on behalf of the State of Michigan (the “Authority”) as the Administrator of the State CDBG Housing Program funds made available by the U.S. Department of Housing and Urban Development (“HUD”) subject to the requirements of Section 24, Part 570 of the Code of Federal Regulations (24 CFR Part 570), has awarded Rental Rehab Program funds to the City of      , as a “State Recipient”, for the implementation of Rental Rehab Program (“RRP”): and

WHEREAS, the City of      , through its Department of Housing, has entered into a Grant Agreement with the authority to implement the RRP, subject to the requirements of the Authority regulations set forth in 24 CFR Part 570.

WHEREAS, the Borrower is property owner of certain rental property (hereinafter referred to as the “Property”) located at [rental address],      , Michigan, legally referred to as: [legal description], has made an application to the City of       for RRP funds in order to finance the rehabilitation of certain units located on the property: and

WHEREAS, the City as a Lender of RRP funds is willing to finance the proposed rehabilitation improvements to the Borrower’s rental property, subject to terms and conditions set forth in this Loan Commitment and Agreement.

NOW, THEREFORE, it is hereby agreed by and between the parties hereto as follows:

PART I - “Borrower’s Obligations”

LISTNUM 3 \l 1
The Borrower as property owner of the rental property described herein represents and warrants to the Lender as follows:

LISTNUM 4 \l 1 \s 1
The application for RRP funds is true and correct in all respects.

LISTNUM 4 \l 1
The Borrower as of the date of this Agreement has legal title to the subject property, or in the alternative, the Borrower has a land contract vendees equitable title interest and has obtained the agreement of the legal title holder(s) to execute the Deferred Payment Mortgage and Quit Claim Deed (hereinafter cited), necessary to comply with the requirements of HUD and the Authority with respect to the RRP.

LISTNUM 4 \l 1
The Borrower has reviewed and agrees, in all respects with the specification (and drawings, if applicable) describing the improvements to be made to the rental property.

LISTNUM 4 \l 1
The Borrower has obtained adequate financing for the portion of the rehabilitation improvement to the subject property that will not be financed by RRP funds. Prior to the commencement of the improvements and release of any RRP funds, the Borrower shall, at the request of the City, deposit $     .
LISTNUM 4 \l 1
Property Owner’s contribution ($     .00) into an escrow account under the operation and control of the City of       as “Escrow Agent”. This non-interest bearing account shall be established solely for the deposit of RRP loan proceeds and specifically for completion of RRP projects finance by the City of      .

LISTNUM 4 \l 1
The subject property is an eligible “project” as defined by the City of       RRP guidelines.

LISTNUM 4 \l 1
The Borrower shall execute a “Promissory Note” to evidence its obligation to repay the RRP loan, in accordance with the terms and conditions contained therein. The promissory Note shall be in a form and substance acceptable to Lender.

LISTNUM 4 \l 1
The Borrower as owner of the subject property shall also execute a “Mortgage” in a form and substance acceptable to the Lender, as security of the performance of its obligations under the Promissory Note and further security of the performance of its obligations as a recipient of RRP funds.

LISTNUM 4 \l 1
The Borrower and the Contractor shall execute an Escrow Agreement for the disbursement of funds necessary to complete the rehabilitation. This Escrow Agreement shall be in a form and substance acceptable to Lender and incorporated herein by reference as if fully set forth herein.

LISTNUM 4 \l 1
The Borrower agrees to execute the “deed restrictions or covenants running with the land” required to assure that the CDBG assisted units will comply with the “affordability requirements” for the RRP Program as set forth in 24 CFR Part 570.
LISTNUM 4 \l 1
A Notice of Commencement as required by the Michigan Construction Lien Act (Act No. 497 of the Public Acts of 1980) in the form and substance as attached hereto, shall be recorded prior to the commencement of the rehabilitation improvements.

The foregoing representations and commitments are acknowledged by the Borrower as owner of the subject property as being true and correct as of the date of this document.

LISTNUM 3 \l 1
The City of      , as Lender of Rental Rehab Program Funds (RRP), will disburse to the borrower, a RRP loan in the amount of $[amount funded by MSHDA] subsequent to the Borrowers satisfaction of the aforementioned ten (11) terms and conditions and the five (4) terms and conditions.

PART II – Qualification of CDBG Assisted Housing Units as
Affordable Housing (24 CFR Part 570)

LISTNUM 4 \l 1 \s 1
The borrower agrees to comply with RRP affordability requirements and consequent CDBG Program Rents by maintaining rents at a level not greater than the Fair Market Rents established by HUD for the area.
•
The initial occupant of 51% of the units (1 of 1 unit, 1 of 2 units, 2 of 3, 3 of 4, 3 of 5, etc.) in the project must have income at or below 80% AMI.

•
The rent charged to the initial occupant(s) of 51% of the units cannot exceed the HUD Section 8 “Fair Market Rent”.

•
The landlord may not economically displace the initial low/mod tenant(s). Therefore, any rent increase for those tenants after their first year of occupancy cannot exceed 10% of the previous year’s rent.

•
All units in the project must be maintained as residential rental property for a period of five years. Additionally, for five years, the units will be maintained up to local property standard or at a minimum HUD Housing Quality Standards (HQS) and marketed to the general public when vacancies occur.

•
All Tenants (for all units) must be given a minimum one year lease.

•
Landlords must market (list) their units on the Michigan Housing Locator web-site (www.MichiganHousingLocator.com) for the five year lien period.

•
A Mortgage and Note between the City/Village and the property owner will regulate the rental program requirements.

•
Failure to comply by the landlord and/or Grantee could result in required repayment of part or all of the CDBG or MSHDA funds to MSHDA.

Provided furthermore if tenants are in place at the time of rehabilitation, the grantee agrees not to increase their rents from the pre-rehabilitation rents for the period ending one year from the completion of the rehabilitation. Any subsequent rental increases must be based strictly on market conditions, i.e., not the result of CDBG funded rehabilitation improvements and will be subject to the requirements set forth in the preceding paragraph.

LISTNUM 4 \l 1
Housing Quality Standards (HQS) (24 CFR Part 570). The Borrower agrees to maintain the CDBG assisted units in compliance with HUD’s applicable Housing Quality Standards (HQS) and local housing code requirements for the term of the RRP loan. In furtherance of this requirement the Borrower shall provide access to the property to the Lender for the purpose of HQS inspections. This provision shall not be construed to derogate the Authority’s or the Lender’s right to impose stricter housing quality standards.

LISTNUM 4 \l 1
Lease Terms and Tenant Selection (24 CFR Part 570). The Borrower shall assure that its Lease does not contain “prohibited lease” provisions as set forth in 24 CFR Part 570 and as defined in the City of       RRP guidelines. The borrower shall also comply with the terms and conditions of this regulation as implemented by the City of      , with respect to termination of tenancy, maintenance of the CDBG assisted units and the selection of tenants.

LISTNUM 4 \l 1
This Agreement and the obligation attendant thereto shall remain in full force and effect with respect to the Borrower, for a period of five (5) years from the completion of the improvements.

LISTNUM 3 \l 1
Change Orders. Any change order(s) to the original work specifications and or drawings shall not be valid unless approved in writing and signed by all parties to this Agreement.

LISTNUM 3 \l 1
No Amendment or modifications of this Commitment and Agreement, and no waiver by any party hereto of any representation, or condition of this Agreement shall be valid unless in writing and signed by all of the parties to this to this Commitment and Agreement.

LISTNUM 3 \l 1
This Commitment and Agreement may not be assigned without the express prior written consent of the City of      , as the Lender of RRP funds. Unless renewed or extended by the Lender Commitment shall expire 14 days from the date set forth above.

F.
This Commitment and Agreement shall be further subject to the General Conditions as set forth in Addendum “A” attached hereto and incorporated herein.

G.
Special Conditions: This Loan Commitment and Agreement shall be further subject to the Special Conditions set forth in Addendum “B” attached hereto and incorporated herein. If none, so state.

The Borrower shall and will at all times hereafter assume all liabilities for and protect, indemnify and hold harmless the City of       from any and all damages, losses, claims, demands, suits, proceedings, judgments, awards, cost or expenses including attorney fees, which the City of       may suffer, sustain or be subject to, as a result of its implementation of this Agreement, and its monitoring of the rehabilitation improvements.

IN WITNESS WHEREOF, the parties have executed this Agreement the day and year first written.

Lender:

Borrower:

[property owner]
[property owner]
State of Michigan)

)

County of      )

The foregoing instrument was acknowledged before me on , 20 , by      , As the       of      , a Michigan municipal corporation, on behalf of said Municipal Corporation, pursuant to valid authorization vested in him/her.

Notary Public,

 County, MI

My Commission expires:

This Document was drafted by      . When recorded please return it to:

     
2 of 5

