	HUD Attorney Closing Checklist
Section 232 (Refinance or Acquisition)

	U.S. Department of Housing
 and Urban Development

Warning: HUD will prosecute false claims and statements. Conviction may result in criminal and/or civil penalties. (18 U.S.C. 1001, 1010, 1012; 31 U.S.C. 3729, 3802)

	[bookmark: Text1]Project Name:     

	[bookmark: Text2]Project Number:     
Section of the Act: |_| 223(a)7 |_| 223(f)

SUBMISSION REQUIREMENTS:
Items marked with an asterisk (*) must be dated day of closing.

POST-CLOSING TRANSACCESS SUBMISSION INSTRUCTIONS TO LENDER’S COUNSEL:
Please send a CD of PDF copies (or email PDF copies) of all final, executed, recorded documents as accepted by HUD counsel at closing, in the order of the following checklist, directly to:
[bookmark: _GoBack]OHP Records Archive
Department of Housing and Urban Development (HUD)
451 Seventh St., S.W., Room No. B282
Washington, D.C. 20410

Please remember:
· Each document should be scanned and saved to the CD or email separately and should use a naming convention that includes the item number and name from this checklist.

· Email the HUD Closer assigned to the current transaction and Transaccess@hud.gov indicating that you have mailed the CD or emailed the documents to the address above.

· The email subject line should be titled “Transaccess CD for [NAME OF
 PROJECT, FHA # and closing date.]”

** SPECIAL NOTE FOR MASTER LEASES AND AR LINES INCLUDING ALREADY CLOSED PROJECTS** Please prepare a separate CD or email PDF of any amendments to master leases or accounts receivable lines of credit, so that the Document Imaging Specialist can upload these documents to projects that have already closed. The email or CD should be sent following the same instructions as above but with the already closed project’s name, FHA#, and closing date. Please submit a separate CD or email for each project.

	 No.
	Item
	N/A
	Incl.

	1
	Contact Sheet
	
	|_|

	2
	HUD Firm Commitment
Extended and/or not expired as of date of closing.
Amendment(s)
Assignment
	

|_|
|_|
	|_|

|_|
|_|

	3
	Approvals, Waivers
	|_|
	|_|

	4
	Lender’s Narrative
	|_|
	|_|

	5
	Portfolio Acceptance Letter
	|_|
	|_|

	6
	Accounts Receivable Documents
AR Loan Agreement
AR Loan Note(s)
Security Agreement(s) running in favor of the AR Lender
Guaranties, pledges and/or other side agreements
UCC Financing Statements and control agreements (DACAs) in favor of the AR Lender
	|_|
|_|
|_|
|_|
|_|

	[bookmark: Check20]|_|
|_|
|_|
|_|
|_|

	7
	Intercreditor Agreement
	[bookmark: Check50]|_|
	[bookmark: Check51]|_|

	8
	Deposit Account Control Agreement(s) (DACA)
	[bookmark: Check52]|_|
	[bookmark: Check53]|_|

	9
	Deposit Account Instructions and Services Agreement (DAISA)
	|_|
	|_|

	10

	Master Tenant Estoppel Certificate (HUD-92339-ORCF)*
Master Lease and Master Lease Addendum (HUD-92211-ORCF); or
Joinder plus Master Lease
	|_|
|_|
|_|
	|_|
|_|
|_|

	11
	Cross Default Guaranty of Subtenants (HUD-92331-ORCF); or
Joinder plus Cross Default Guaranty of Subtenants
	|_|
|_|
	|_|
|_|

	12

	Operator Lease Estoppel Certificate (HUD-91117-ORCF)*
Operator Lease and Addendum to Operating Lease (HUD-91116-ORCF)
	|_|
|_|
	|_|
|_|

	13
	Borrower’s Organizational Documents
For trusts, submit the Trust Agreement and the Certification or Affidavit of Trust
	|_| Corporation
	|_| Partnership
	|_| LLC

	A. Certification*
	A. Certification*
	A. Certification*

	B. Articles of Incorp.
	B. Partnership Agreem’t
	B. Articles of Organiz’n

	C. Bylaws
	C. Cert. of Partnership
	C. Operating Agreem’t

	D. Authoriz’g Resolution
	D. Authoriz’g Resolution
	D. Authoriz’g Resolution

	E. Auth. To do Business
	E. Auth. To do Business
	E. Auth. To do Business

	F. Good Standing
	F. Good Standing
	F. Good Standing

	G. Incumbency
	G. Incumbency
	G. Incumbency

Good Standing Certificates (or similar) must be dated within 30 days of closing
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|

	14
	Organizational Documents for Entities within Borrower’s Signature Block
For trusts, submit the Trust Agreement and the Certification or Affidavit of Trust
	|_| Corporation
	|_| Partnership
	|_| LLC

	A. Certification*
	A. Certification*
	A. Certification*

	B. Articles of Incorp.
	B. Partnership Agreem’t
	B. Articles of Organiz’n

	C. Bylaws
	C. Cert. of Partnership
	C. Operating Agreem’t

	D. Authoriz’g Resolution
	D. Authoriz’g Resolution
	D. Authoriz’g Resolution

	E. Good Standing
	E. Good Standing
	E. Good Standing

	F. Incumbency
	F. Incumbency
	F. Incumbency

Good Standing Certificates (or similar) must be dated within 30 days of closing
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|

	15
	Master Tenant’s Organizational Documents
For trusts, submit the Trust Agreement and the Certification or Affidavit of Trust
	|_| Corporation
	|_| Partnership
	|_| LLC

	A. Certification*
	A. Certification*
	A. Certification*

	B. Articles of Incorp.
	B. Partnership Agreem’t
	B. Articles of Organiz’n

	C. Bylaws
	C. Cert. of Partnership
	C. Operating Agreem’t

	D. Authoriz’g Resolution
	D. Authoriz’g Resolution
	D. Authoriz’g Resolution

	E. Auth. To do Business
	E. Auth. To do Business
	E. Auth. To do Business

	F. Good Standing
	F. Good Standing
	F. Good Standing

	G. Incumbency
	G. Incumbency
	G. Incumbency

Good Standing Certificates (or similar) must be dated within 30 days of closing
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|

	16
	Organizational Documents for Entities within Master Tenant’s Signature Block
For trusts, submit the Trust Agreement and the Certification or Affidavit of Trust
	|_| Corporation
	|_| Partnership
	|_| LLC

	A. Certification*
	A. Certification*
	A. Certification*

	B. Articles of Incorp.
	B. Partnership Agreem’t
	B. Articles of Organiz’n

	C. Bylaws
	C. Cert. of Partnership
	C. Operating Agreem’t

	D. Authoriz’g Resolution
	D. Authoriz’g Resolution
	D. Authoriz’g Resolution

	E. Good Standing
	E. Good Standing
	E. Good Standing

	F. Incumbency
	F. Incumbency
	F. Incumbency

Good Standing Certificates (or similar) must be dated within 30 days of closing
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|

	17
	Operator’s Organizational Documents
For trusts, submit the Trust Agreement and the Certification or Affidavit of Trust
	|_| Corporation
	|_| Partnership
	|_| LLC

	A. Certification*
	A. Certification*
	A. Certification*

	B. Articles of Incorp.
	B. Partnership Agreem’t
	B. Articles of Organiz’n

	C. Bylaws
	C. Cert. of Partnership
	C. Operating Agreement

	D. Authoriz’g Resolution
	D. Authoriz’g Resolution
	D. Authoriz’g Resolution

	E. Auth. To do Business
	E. Auth. To do Business
	E. Auth. To do Business

	F. Good Standing
	F. Good Standing
	F. Good Standing

	G. Incumbency
	G. Incumbency
	G. Incumbency

Good Standing Certificates (or similar) must be dated within 30 days of closing
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|

	18
	Organizational Documents for Entities within Operator’s Signature Block
For trusts, submit the Trust Agreement and the Certification or Affidavit of Trust
	|_| Corporation
	|_| Partnership
	|_| LLC

	A. Certification*
	A. Certification*
	A. Certification*

	B. Articles of Incorp.
	B. Partnership Agreem’t
	B. Articles of Organiz’n

	C. Bylaws
	C. Cert. of Partnership
	C. Operating Agreem’t

	D. Authoriz’g Resolution
	D. Authoriz’g Resolution
	D. Authoriz’g Resolution

	E. Good Standing
	E. Good Standing
	E. Good Standing

	F. Incumbency
	F. Incumbency
	F. Incumbency

Good Standing Certificates (or similar) must be dated within 30 days of closing
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|
	

|_|
|_|
|_|
|_|
|_|
|_|
|_|

	19
	Residual Receipts Note (Non-Profit Borrowers) (HUD-91710-ORCF),
or Surplus Cash Note (HUD-92223-ORCF)

All other secondary financing documents or encumbrance documents (Use Agreements, Regulatory Agreements, etc.)
	|_|
	|_|

	20
	License(s)
	|_|
	|_|

	21
	Management Agreement
	|_|
	|_|

	22
	Escrow Agreement for Non-Critical Deferred Repairs (HUD-92476-ORCF)
	|_|
	|_|

	23
	Survey, Survey Instructions and Borrower’s Certification (HUD-91111-ORCF)
	|_|
	|_|

	24
	Request for Endorsement of Credit Instrument & Certificate of Lender, Borrower & General Contractor (HUD-92455-ORCF)
	|_|
	|_|

	25
	Special Conditions of the Firm Commitment
	|_|
	|_|

	26
	Agreement and Certification (HUD-93305-ORCF)
	|_|
	|_|

	27
	Application for Transfer of Physical Assets (HUD-92266-ORCF)
	[bookmark: Check62]|_|
	|_|

	28
	Model Form Bill of Sale and Assignment (HUD-92228-ORCF)
	|_|
	|_|

	29
	Purchase and Sale Agreement
	|_|
	|_|

	30
	Guide for Opinion of Borrower’s Counsel (HUD-91725-ORCF)* and Exhibit A to Opinion of Borrower’s Counsel – Certification (HUD-91725-CERT-ORCF)*
	|_|
	|_|

	31
	Guide for Opinion of Master Tenant’s Counsel (HUD-92335-ORCF)*
	|_|
	|_|

	32
	Guide for Opinion of Operator’s Counsel, and Certification (HUD-92325-ORCF)*
	|_|
	|_|

	33
	Ground Lease with Lease Addendum (HUD-92070-ORCF)
	|_|
	|_|

	34
	Assumption Documents
	|_|
	|_|

	35
	Security Instrument (HUD-94000-ORCF)
	|_|
	|_|

	36
	Healthcare Regulatory Agreement – Borrower (HUD-92466-ORCF)
	|_|
	|_|

	37
	Borrower UCC-1 Financing Statements
	|_|
	|_|

	38
	Memorandum of Master Lease
	|_|
	|_|

	39
	Healthcare Regulatory Agreement – Master Tenant (HUD-92337-ORCF)
	|_|
	|_|

	40
	Master Tenant Security Agreement (HUD-92340-ORCF)
	|_|
	|_|

	41
	Master Tenant UCC-1 Financing Statements
	|_|
	|_|

	42
	Memorandum of Operator Lease
	|_|
	|_|

	43
	Healthcare Regulatory Agreement – Operator (HUD-92466A-ORCF)
	|_|
	|_|

	44
	Operator Security Agreement (HUD-92323-ORCF)
	|_|
	|_|

	45
	Operator UCC-1 Financing Statements
	[bookmark: Check21]|_|
	[bookmark: Check22]|_|

	46
	Subordination Agreement/SNDA (HUD-92333-ORCF),
Joinder plus existing Subordination Agreement/SNDA
	|_|
|_|
	|_|
|_|

	47
	Subordination, Non-Disturbance and Attornment Agreement of Operating Lease (SNDA) (HUD-91110-ORCF)
	|_|
	|_|

	48
	Subordination Agreement – Financing (HUD-92420-ORCF)
	[bookmark: Check65]|_|
	|_|

	49
	Commercial Space Leases
	|_|
	|_|

	50
	Title policy*
	|_|
	|_|

	51
	Healthcare Facility Note (HUD-94001-ORCF)
HUD endorsement dated day of closing.
	|_|
	|_|

	52
	Borrower’s Certificate of Actual Cost (HUD-2205A-ORCF)
	|_|
	|_|

	53
	Certified Closing Statement
	|_|
	|_|

	54
	MIP Check
	|_|
	|_|

	55
	Inspection Fee Check
	|_|
	|_|

	56
	Exam Fee Check
	|_|
	|_|

	57
	Cross Certification Memo (internal)
	|_|
	|_|

	58
	Attendance List
	|_|
	|_|

Previous versions obsolete	Page 5 of 5	October 13, 2015

