[image: image1.jpg]

Multiple Exception Affidavit

Title No.

Premises:

STATE OF NEW YORK
:

: ss.:

COUNTY OF __________
:
_________________________________ and _____

each being duly sworn, depose(s) and say(s):

1. I (We) have not been known by any other name(s) for the past ten (10) years except

_

2. The judgments or liens, if any, returned in the above-captioned report of title are not against me (us), but against a person(s) of the same or similar name and that I/We have not filed bankruptcy under any other name or in any other state except as returned in the above-referenced title report, and that there are no judgments or Federal Tax Liens against me (us) in any jurisdiction.

3. I (We) am (are) the same person(s) names as the Grantee(s) in a Deed recorded in Liber/Reel/CRFN _____________________ Pg __________.

4. I/We am/are the same person(s) entitled to the ________________ exemption as stated in the above referenced title report.

5. That there are no options to purchase or rights of first refusal with respect to any portion of the Property either pursuant to written leases or by separate agreements.

6. That:

a. _______ [initial to include] There are no leases conferring rights of possession to any tenant; there are no persons in possession and no one has the right of possession to the premises as tenant or for any other reason.
b. _______ [initial to include] Affiant attaches hereto a true, complete and current rent roll of the Property. Each of said tenants is in possession of its premises (1) under a lease containing a standard subordination clause fully and unconditionally subordinating said lease to all existing and future mortgages and any extensions, modifications or amendments thereof or thereto; (2) as a statutory tenant; or (3) as a month-to-month tenant.

7. That We/I have owned the property described in the above referenced title report since _________ and that our ownership has been peaceable and undisturbed and I/we have no knowledge of any other parties’ claim to an interest in this property, except as set forth in the above referenced title report.

8. That I/we know of no other financing which will affect the property described in the above-referenced title report and I/We have not executed any instrument that is no disclosed by the above referenced title report.

9. I am not a party in any “Matrimonial Action” brought under New York Domestic Relations Law Section 236.
10. ____________ (Initial to include) FOR CITY OF NY ONLY:
a) That to the best of my (our) knowledge, there has been no work performed at the property by the City of New York, or any demand made by the City of New York for any such work that may result in charges by the New York City Department of Rent and Housing Maintenance Emergency Repair.

b) To the best of my (our) knowledge, there are no street vaults, or if there are street vaults, any and all vault taxes have been paid to date.

c) That to the best of my (our) knowledge, there have been no repairs performed by the Emergency Service Division of the Department of Rent and Housing Maintenance of the City of New York.

d) That the best of my (our) knowledge, there have been no Environmental Control Board liens filed against the person vested in title other than as may be shown in the above referenced title report.

11. ______________ (Initial to include) FOR CORPORATION/LLC

a) That said resolutions/Operating agreements/certificate of incorporation attached hereto or previously delivered are true, accurate, complete and valid and no changes to said instruments have been made.

b) That the General Business Tax to the City of New York/NYS Franchise Tax is paid to date/not due (Circle Applicable) except as set forth in the attached indemnity agreement.

12. That for the purposes of compliance with Real Property Law 265-a (Home Equity Theft Protection Act), deponent(s) states of his/her/their actual knowledge that:

a) I/we am/are not in default of any mortgage affecting the Real Property by reason of there being payments due and unpaid on any mortgage for two months or more.

b) There are no actions pending against the Real Property to foreclose a mortgage.

c) The Real Property is not shown on an active property tax lien sale list and all real estate taxes are paid through the next lien date.

13. This affidavit has been executed and delivered in order to induce Stewart Title Insurance Company to remove certain possible exceptions to title set forth in the above captioned title report and to issues its policy of title insurance covering said property knowing that it will rely on the statements made herein.
14. OTHER:

	Current/Forwarding Address:
	

	SS#:
	
	
	

	SS#:
	
	
	Signature

	
	Signature

Sworn to before me this
__

day of

_____, 20

Notary Public
Revised 05/2012

