Rider to Use Agreement Relating to Foreclosure
(for PBV and PBRA RAD conversions from Public Housing)

This rider (Rider), made as of [date], is attached to and amends the Rental Assistance Demonstration Use Agreement by and between the United States of America, acting through the Department of Housing and Urban Development (HUD), and 						 (Owner), dated and/or executed as of substantially even date herewith, as such document may be amended from time to time (Use Agreement).

To the extent any provisions of this Rider conflict with any other provisions in the Use Agreement, the provisions of this Rider shall prevail. Any other terms in the Use Agreement not in conflict with the provisions of this Rider remain in full force and effect.

Notwithstanding any provisions contained in the Use Agreement:

1. Nothing in the Use Agreement prohibits any holder of a mortgage or other lien against the real property described on Exhibit A (Property) from foreclosing its lien or accepting a deed in lieu of foreclosure. Any lien holder shall give HUD, as a courtesy, written notice prior to declaring an event of default and shall provide HUD concurrent notice with any written filing of foreclosure filed in accordance with state law provided that the foreclosure sale shall not occur sooner than sixty days (60) days after such notice to HUD.

2. Notwithstanding any lien holder’s foreclosure rights, the Use Agreement survives foreclosure and any new owners of the Property or the Project take ownership subject to the Use Agreement.

3. Transfer of title of the Property or the Project may be grounds for termination of assistance under the HAP contract. However, HUD may permit, with HUD written consent, the new owner of the Property or the Project to assume the HAP contract, subject to the terms included therein, or enter into a new HAP contract. Any HUD consent to continued HAP assistance is subject to PL 112-55 and other RAD program requirements.

4. Each entity interested in purchasing the property in a foreclosure sale administered under state foreclosure law may submit a written request to HUD to continue HAP contract assistance in the event of such entity’s successful acquisition at the foreclosure sale. Such request shall be submitted by the latter of ten business days after first publication of the foreclosure sale or 60 days prior to such foreclosure sale.

Owner
(insert signature block)

U.S. Department of Housing and Urban Development
[bookmark: _GoBack](insert signature block)
Draft as of 10/8/14
