[image: image1.emf]LN

FLATIRON ABSTRACT

TITLE INSURANCE

[image: image1.emf]

AFFIDAVIT PURSUANT TO SECTION 22

OF THE NYS LIEN LAW

STATE OF NEW YORK
:

: ss.:

COUNTY OF __________
:

The undersigned, being duly sworn, deposes and says that:

1. That I am the borrower and reside at __________, New York (“Borrower”).

2. Reference hereby is made to that certain Building Loan Agreement (the “Building Loan Agreement”), dated __________, between __________, as Borrower, and __________, as Lender (“Lender”) in the original amount of $__________ (the “Original Loan Amount”), which Building Loan Agreement is to be filed in the Office of the __________ County Clerk simultaneously herewith.

3. Lender heretofore has advanced an aggregate of $__________ under the Building Loan Agreement.

4. The consideration for the Loan (points) to be paid is $__________.

5. Other expenses heretofore incurred or to be incurred in connection with and paid out of the Loan are (or are estimates):

	Architect’s Fees
	

	Engineer’s and Surveyor’s Fees
	

	Lender Inspections
	

	Insurance premiums during construction
	

	Demolition Costs
	

	Construction Costs
	

	Mortgage Tax
	

	Building Loan Service Fees
	

	
	

	Sums paid to take by assignment prior existing mortgages which are consolidated with the building loan mortgages (including interest)
	

	Sums paid to discharge or reduce indebtedness under mortgages and accrued interest thereon and under existing encumbrances
	

	Sums paid to discharge building loan mortgage whenever recorded
	

	Taxes, assessments, water rents and sewer rents paid (existing prior to commencement of improvement)
	

	Examination and insurance of title and recording fees
	

	Total
	

6. The amount, if any, to be advanced from the Loan to repay amounts previously advanced to the Borrower pursuant to Requests for Payment for costs of the Improvement is: $__________.
7. The amount, if any, to be advanced from the Loan to reimburse the Borrower for costs of the Improvement expended by the Borrower after the commencement of the Improvement but prior to the date hereof is: $__________.
8. The amount to be advanced from the Loan for indirect costs of the Improvement which may become due and payable after the date hereof and during the construction of the Improvements (such as bond and insurance premiums, fees of the architects, engineers and surveyors, taxes, assessments and water and sewer rent, ground rent, fees for Lender’s counsel, interest on the mortgage(s) which secure the Building Loan Agreement) other than as included in paragraph (5) above is: $__________.
9. The net sum which will be available to Borrower from the Loan (after the payment of the cost and expense of the Loan as set forth above in paragraph (4)) to pay contractors, subcontractors, laborers and materialmen for the Improvement is: $__________.

10. This affidavit is made pursuant to and in compliance with Section 22 of the Lien Law of the State of New York.

11. If the Borrower is a corporation or partnership or limited liability company, this statement is verified by deponent and not by Borrower because the Borrower is a corporation or partnership or limited liability company, as the case may be, of which deponent is an officer or partner or member.

12. The facts stated above and any costs itemized on this statement are true, to the best knowledge of the undersigned.

Sworn to before me this

_______ day of _______, 20___

Notary Public
 protecting your piece of the planet

[image: image2.png]Flatiron Abstract, LLC
97 Locust Avenue
Cortlandt Manor, NY 10567

914 293 7701

Fax 914 737 5665
flatironabstract@verizon.net
flatironabstractlic.com

