

AFFIDAVIT
Exemption from Mortgage Recording
Tax and Filing Fees

STATE OF NEW YORK)
) ss.:
COUNTY OF [County in which Affidavit is made])

	[Insert name of Grantee’s representative:], being duly sworn, deposes and says:

1.	I am the [insert title:] of the [insert full legal name of Grantee: ___] (“Grantee”) which has entered into a grant agreement designated with identification number [insert the AHC Grant Agreement Identification Number:] (“Grant Agreement”) with the NEW YORK STATE AFFORDABLE HOUSING CORPORATION (“Corporation”) and make this affidavit (“Affidavit”) on behalf of the Corporation pursuant to such Grant Agreement.

2.	The Corporation is a public benefit corporation created pursuant to provisions of Section 45-b of the Private Housing Finance Law (“PHFL”) of the State.

3.	Pursuant to Sections 33, 45-b.2 and 53 of the PHFL, property of the Corporation, its income and operations shall at all times be free from taxation.

4.	Pursuant to PHFL Article 19, the Corporation administers the Affordable Home Ownership Development Program (“Program”) through grant agreements into which it enters with local governmental, not-for-profit and charitable and other eligible applicants for Program awards, such as the Grantee.

5.	Under the Grant Agreement, the Grantee is empowered, authorized, and required by the Corporation to advance Program funds for the benefit of eligible home buyers and home owners and to evidence and secure such funds and attendant Program requirements incumbent upon such home buyers and owners by Grant Enforcement Notes and Mortgages (each an “AHC Mortgage”) of which the Corporation is Mortgagee.

6.	The Corporation and ____________________________________ (“Owner”), the owner of certain residential property located at ________________________________, New York 1______ (“Premises”), have entered into the AHC Mortgage accompanying this Affidavit with respect to the Premises described therein.

7.	The Premises are required to include a dwelling unit which is to serve as the Owner’s principal residence according to the terms set forth in such AHC Mortgage, pursuant to the Grant Agreement and the AHC Mortgage pertaining to the Premises.

8.	The AHC Mortgage accompanying this Affidavit must be recorded with respect to such Premises in relation to which the Corporation and Grantee have provided a Program subsidy pursuant to the Grant Agreement.

9.	The Corporation, Grantee, and Owner therefore desire to have such AHC Mortgage recorded with respect to the Premises in the _________________ County Clerk’s Office, in ___________________ County, New York, in which the Premises are located.

10.	The AHC Mortgage is to be recorded as a function of the Corporation's Affordable Home Ownership Development Program as a public instrumentality and is not subject to the mortgage recording tax imposed by Article 11 of the Tax Law of the State of New York. Such AHC Mortgage, recorded for the Corporation as a public benefit corporation, is exempt from the mortgage recording tax pursuant to PHFL §§ 33, 45-b.2 and 53.

11.	Pursuant to CPLR §§8017 and 8019(d), the AHC Mortgage and any satisfaction or discharge by the Corporation for such AHC Mortgage and other documents generated in the course of the Corporation’s operations are also exempt from any clerk's fees for filing, recording or indexing any paper, or document or for furnishing a transcript, certification or copy of any paper or document.

	WHEREFORE, it is respectfully requested	that the County Clerk of [insert name of the county in which the Premises are located:] County record the instant AHC Mortgage, satisfaction, discharge or other AHC Program document and furnish any copies or certifications thereof without demand for payment of the mortgage recording tax or any other payment on the ground that said AHC Mortgage, satisfaction, discharge or other AHC Program document are not subject to the mortgage recording tax imposed by the provisions of Article 11 of the Tax Law pursuant to PHFL §§ 33, 45-b.2 and 53 or to any fees pursuant to CPLR §8017 and 8019(d).

[Print name of Grantee’s Representative:]
[Print title of Grantee’s Representative: _________________]

Sworn to before me this ____ day of
_____________________, 201__.

Notary Public
Commission expires: _______________

F:\LEGAL\LJ\AHC\FORMS\Affidavit.AHC.ExemptionMortgageRecordTx&FilingFees-Jurat_Revised-January6,2010.docx

- 2 -

F:\LEGAL\LJ\AHC\FORMS\Affidavit.AHC.ExemptionMortgageRecordTx&FilingFees-Jurat_Revised-January6,2010.docx

