Assignment/Assumption Agreement

Small Rental Rehabilitation Implementation Tool #4
Description: As part of the Disaster Recovery Small Rental Rehab Program Design and Implementation Toolkit, the Assignment/Assumption Agreement is executed if and when a small rental landlord decides to sell their property prior to the end of the compliance period to a new owner. A CDBG-DR Grantee may utilize this framework to develop an Agreement that assigns the program requirements outlined in a covenant, deed of trust and/or loan documents.
Modification of Source Documents Provided by: State of Mississippi

Caveat: This is an informational tool and/or template that should be adapted to each grantee’s specific program design.

This is not an official HUD document and has not been reviewed by HUD counsel. It is provided for informational purposes only. Any binding agreement should be reviewed by attorneys for the parties to the agreement and must conform to state and local laws.
U.S. Department of Housing and Urban Development
Community Planning and Development, Disaster Recovery and Special Issues Division
SAMPLE ASSIGNMENT/ASSUMPTION AGREEMENT

The Assignment/Assumption Agreement, borrowed from the State of Mississippi’s Small Rental Assistance Program, is executed if and when a small rental landlord decides to sell their property prior to the end of the compliance period to a new owner. The document assigns the program requirements outlined in a covenant, deed of trust and/or loan document recorded against the land from the original recipient of small rental assistance funding to the next owner who assumes and agrees to comply with all applicable on-going program requirements.

 [This space reserved for Recorder’s Use]

Prepared By:

After Recording return to:

SMALL RENTAL ASSISTANCE PROGRAM: ASSIGNMENT AND ASSUMPTION AGREEMENT

COVENANTS, LOAN AGREEMENT AND DEED OF TRUST AND LEASES

THIS CONSENT OF [insert name of administering entity] AND ASSIGNMENT AND ASSUMPTION OF SMALL RENTAL ASSISTANCE PROGRAM COVENANTS, LOAN AGREEMENT AND DEED OF TRUST AND LEASES ("Agreement") is entered into as of the _____ day of _________________, 20XX, by and among:

("Assignor”)
Address

Phone

and

("Assignee")

Address

Phone
and the [insert name of administering entity] ("XXX") acting on behalf of [insert name of State] ("Beneficiary”).

WHEREAS, Assignor received a Small Rental Assistance Program ("SRAP") loan (the "SRAP Loan") from XXX in the amount of $

.

WHEREAS, in consideration of the SRAP Loan, Assignor entered into a Covenants, Loan Agreement and Deed of Trust for the benefit of Beneficiary dated

 (the "Covenants and Deed of Trust”), which has been recorded in

 County, State of [insert name of State], as follows:

Recorded [DATE] with the [insert name of Clerk] of [COUNTY] County, in [insert recordation location], which covers the land described on the attached Exhibit A (the "SRAP Property"); and

WHEREAS, Beneficiary is the holder of said Covenants and Deed of Trust including all renewals, extensions and modifications thereof.

WHEREAS, pursuant to the requirements of the SRAP program, Assignor entered into residential leases with third party tenants who are identified on the attached Exhibit B ("SRAP Leases").

WHEREAS, Assignor has agreed to convey the above-described SRAP Property to the Assignee and the Assignee has agreed to assume Assignor's obligations under the SRAP Loan and the SRAP Leases and perform all obligations under said Covenants and Deed of Trust.

WHEREAS, subject to the execution of this Agreement, Beneficiary is willing to consent to Assignor's transfer of the SRAP Property to Assignee and Assignee's assumption of the SRAP Loan, SRAP Leases and the obligations of the Covenants and Deed of Trust.

NOW, THEREFORE, in consideration of the foregoing premises and other good and valuable considerations, the receipt and sufficiency of which are hereby acknowledged, and in consideration of mutual promises of the parties hereto, the parties do hereby mutually agree, covenant and bind themselves as follows:

a. Assignor covenants to Beneficiary that it is currently in compliance with the requirements of the SRAP program.

b. Simultaneously with the execution of this Agreement, Assignor will execute a deed to transfer the SRAP Property to Assignee, and will transfer any and all SRAP Loan proceeds which have not yet been invested in the SRAP Property to Assignee.

c. Assignor does hereby assign to Assignee all interest in and to the SRAP Property, SRAP Leases and the Covenants and Deed of Trust.

d. The Assignee does hereby assume and agree to comply with the terms and conditions of the SRAP Leases and the Covenants and Deed of Trust and any renewals, modifications and extensions thereof, with the same force and effect as if the said SRAP Leases and Covenants and Deed of Trust had originally been executed by the undersigned Assignee, and all of the terms and conditions of said documents shall remain in full force and effect and said Assignee shall be fully and completely bound thereby.

e. Beneficiary does hereby consent to the sale and/or transfer of the above described SRAP Property from the Assignor to the Assignee.

f. There are no offsets or defenses to said Covenants and Deed of Trust or to the amount of the SRAP Loan represented thereby.

g. Simultaneously herewith, Assignee shall execute the following documents for the benefit of {Insert Name} – Felony Affidavit, SRAP Applicant Acknowledgments, Consent and Release Form, Nonpublic Personal Information Form, Disclosure to Applicant Regarding Procurement of a Credit and ID Report, Fair Housing Act Notice and Acknowledgment, Lead Based Paint Regulation Notice and Acknowledgment, and Privacy Policy. Assignee hereby covenants to execute any and all documentation necessary or as may be required by XXX in order to effect the assignment and assumption of the SRAP Loan, SRAP Leases or the Covenants and Deed of Trust.

h. Assignee represents and warrants to Beneficiary that Assignee: (i) is not prohibited from being a federal contractor; (ii) has not been a prior owner of the property and did not receive any financial assistance under any other program or from insurance or any other source relating to the property that was provided as a result of a federal major disaster and/or emergency assistance program; (iii) is a U.S. Citizen or a legal resident with a U.S. address and a valid social security number; and (iv) is not a convicted felon.

i. Assignee acknowledges receipt of all XXX rental forms which are required to be used for the SRAP Property, including the XXX Lease Form, XXX Rental Application and XXX Tenant Income Verification Forms.

j. Beneficiary agrees to subordinate the lien of the Covenants and Deed of Trust to the lien of Assignee's lender for purposes of the acquisition of the SRAP Property, subject to confirmation from Assignee and Assignee's lender to the satisfaction of Beneficiary, that the lien of Assignee's lender secures only the purchase money for the SRAP Property.

k. Except as modified by this agreement, all of the provisions of said Covenants and Deed of Trust, and any renewals, extensions and modifications thereof, are and shall remain in full force and effect and are and shall be performed by the Assignee. Consent by Beneficiary to this Agreement does not waive Beneficiary’s right to require strict performance of the Covenants and Deed of Trust as changed above nor obligate Beneficiary to make any future modifications. Nothing herein shall constitute a satisfaction of the SRAP Loan.

THIS AGREEMENT shall be binding upon and inure to the benefit of the parties hereto, their legal representatives, heirs, devisees, administrators, executors, successors and assigns.

ASSIGNOR:
ASSIGNEE:

NAME
NAME

AUTHORIZED CAPACITY
AUTHORIZED CAPACITY

(if Applicant is an entity)
(if Applicant is an entity)

SIGNATURE
SIGNATURE

PRINT NAME
PRINT NAME

DATE
DATE

BENEFICIARY:

[INSERT NAME OF ADMINISTERING ENTITY]

By:

Name:

Title:

BENEFICIARY ACKNOWLEDGMENT

STATE OF __________

COUNTY OF __________

Personally appeared before me, the undersigned authority in and for the State and County aforesaid, on this _____ day of , 20XX, within my jurisdiction, the within named [insert name of administering entity], who acknowledged that he/she is [insert title name], an agency of the State of [insert name of State], and that for and on behalf of said agency and as its act and deed, he executed the above and foregoing instrument after first having been duly authorized by said agency so to do.

Notary Public

My Commission Expires:

ASSIGNOR ACKNOWLEDGMENT

STATE OF __________

COUNTY OF __________

Personally appeared before me, the undersigned authority in and for the said county and state, on this ___ day of __________, 20XX, within my jurisdiction, the within named __________, who acknowledged that (he)(she) is __________ of , a , and that for and on behalf of the said entity, and as its act and deed (he)(she) executed the above and foregoing instrument, after first having been duly authorized by said entity so to do.

Notary Public

My Commission Expires:

ASSIGNEE ACKNOWLEDGMENT

STATE OF __________

COUNTY OF __________

Personally appeared before me, the undersigned authority in and for the said county and state, on this ___ day of __________, 20XX, within my jurisdiction, the within named __________, who acknowledged that (he)(she) is __________ of , a , and that for and on behalf of the said entity, and as its act and deed (he)(she) executed the above and foregoing instrument, after first having been duly authorized by said entity so to do.

Notary Public

My Commission Expires:

EXHIBIT A
(Property Legal Description)
EXHIBIT B
(Schedule of Residential Leases)
	Name of Tenant
	Commencement Date of Lease
	Termination Date of Lease
	Rental Amount

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

For More Information

This resource is part of the � HYPERLINK "https://www.onecpd.info/resource/2871/disaster-recovery-small-rental-rehabilitation-program-toolkit" ��Disaster Recovery Small Rental Rehab Program Design and Implementation Toolkit�. View all of the Disaster Recovery Toolkits here: � HYPERLINK "https://www.onecpd.info/resource/2853/cdbg-dr-toolkits" �https://www.onecpd.info/resource/2853/cdbg-dr-toolkits�.

For additional information about disaster recovery programs, please see your HUD representative.

Small Rental Rehab Program Tool: Small Rental Rehab Program Sample Assignment/Assumption Agreement
1

