Amendment to the Construction Contract to Identify Identities of Interest Between Owner/Contractor/Subcontractors/Architect
LEAN 232 New Construction, Substantial Rehabilitation, and 241(a)
Project Name _____________________________________ Project Number___________________

1. Definition of terms used in this Amendment.

a. Architect. Architect administering the Construction Contract.

b. HUD. The U.S. Department of Housing and Urban Development.

c. Owner. The Mortgagor/Owner.

d. Subcontractor. Any Project subcontractor, materials supplier, equipment lessor, or industrialized housing manufacturer/supplier.
2. The undersigned hereby certify that all identities of interest known to exist between the Owner and the Contractor, and/or between the Owner and/or the Contractor and the Architect and/or any Project subcontractor are listed herein. The Owner and the Contractor shall each inform HUD in writing within 5 working days of its knowledge of any identity of interest that develops after execution of this Contract.

List all Identities of Interest:

__

__

__

__

__

__
3. An Identity of Interest is construed to exist where:

a. The Contractor, Architect and/or any subcontractor take any financial interest in the Project and/or Owner as part of the consideration to be paid.

b. The Contractor advances any funds to the Owner or Architect; or the Architect advances any funds to the Owner, contractor and/or any subcontractor; or any subcontractor advances any funds to the Owner, Contractor and/or Architect.

c. The Owner has any financial interest in the Contractor, Architect and/or any subcontractor; or the contractor has any financial interest in the Owner, Architect and/or any subcontractor; or the Architect has any financial interest in the Owner, Contractor and/or any subcontractor; or any subcontractor has any financial interest in the Owner, Contractor and/or Architect.

d. Any officer, director, stockholder or partner of the Owner has any financial interest in the Contractor, Architect and/or any subcontractor; or any officer, director, stockholder or partner of the Contractor, has any financial interest in the Owner, Architect and/or any subcontractor; or any officer, director, stockholder or partner of the Architect has any financial interest in the Owner, Contractor and/or any subcontractor; or any officer, director, stockholder or partner of any subcontractor has any financial interest in the Owner, Contractor and/or Architect.

e. Any officer, director, stockholder or partner of the Owner is also an officer, director, stockholder o9r partner of the Contractor, Architect and/or any subcontractor; or any officer, director, stockholder or partner of the Contractor is also an officer, director, stockholder or partner of the Owner, Architect and/or any subcontractor; or any officer, director stockholder or partner of the Architect is also an officer, director, stockholder or partner of the Owner, Contractor, and/or any subcontractor; or any officer, director, stockholder or partner of any subcontractor is also an officer, director, stockholder or partner of the Owner, Contractor and/or Architect.

f. The Owner, Contractor and/or any subcontractor, or any officer, director, stockholder or partner of such Owner, Contractor and/or subcontractor provides any of the required architectural services; or where the Owner, Contractor and/or any subcontractor, or any officer, director, stockholder or partner of such Owner, Contractor and/or subcontractor, while not directly providing an architectural service, acts as a consultant to the Architect.

g. Any family relationships between the officers, directors, stockholders or partners of the Owner and officers, directors, stockholders or partners of the Contractor, Architect and/or any subcontractor; or between the officers, directors, stockholders or partners of the Contractor and officers, directors, stockholders or partners of the Owner, Architect and/or any subcontractor; or between any officers, directors, stockholders, or partners of the Architect and officers, directors, stockholders or partners of the Owner, Contractor and/or any subcontractor; or between any officers, directors, stockholders or partners of any subcontractor and the officers, directors, stockholders or partners of the Owner, Contractor and/or Architect which could cause or results in control or influence over prices paid and/or work accepted.

h. Any side deal, agreement, contract or undertaking, thereby altering, amending, or canceling any of the required closing documents, except as approved by HUD.

OWNER

CONTRACTOR

DATE ______________________________
DATE _______________________________
WARNING: Title 18 U.S.C. 1001, provides in part that whoever knowingly and willfully makes or uses a document containing any false, fictitious, or fraudulent statement or entry, in any matter in the jurisdiction of any department or agency of the United States, shall be fined not more than $10,000 or imprisoned for not more than five years or both.
Page 1 of 2

February 19, 2010

