RESIDENTIAL CONSTRUCTION ESCROW AGREEMENT
	Owner:
	

	Lender:
	

	Property:
	

	General Contractor:
	

	Escrow Agent:
	

	Title Commitment No.
	

	Construction Contract Amount:
	 $

	Deposit paid to General Contractor:
	- $

	Escrowed Loan Funds:
	= $

	Owner Funds (if any):
	+ $

	TOTAL AVAILABLE FUNDS:
	= $

	Failure to timely complete the above section will result in draw delays.

This Residential Construction Escrow Agreement (“Agreement”) is made this ______day of __________________, 20___, by and among the undersigned Lender, Owner and Escrow Agent for the disbursement of construction loan funds (“Loan Funds”) and the Owner Funds, if any, for the construction of improvements ("Project") on the property (“Property”) described in the above-referenced title insurance commitment ("Title Commitment"). The Lender will, from time to time, deposit portions of the Loan Funds with Escrow Agent. Owner or Lender may deliver to Escrow Agent additional available funds which represent the Owner's equity contribution to the improvements (“Owner Funds”), including the cost of additions to the Project or cost overruns. The Loan Funds and the Owner Funds, if any, shall be disbursed in accordance with the terms and conditions of this Agreement.

1. Prior to First Draw: Prior to the first disbursement of Loan Funds by Escrow Agent, the following requirements shall be satisfied:
A. Owner shall furnish or cause to be furnished to Lender and Escrow Agent a Sworn General Contractor’s Statement (“Sworn General Contractor’s Statement”) which shall provide the names and addresses of such persons furnishing labor, services and materials for the Project, the kind of labor, services or material to be furnished, and the amounts to be paid pursuant to this Agreement.
B. If applicable, except as to any contract between Owner and General Contractor, Owner shall furnish Lender and Escrow Agent a Sworn Owner’s Statement (“Sworn Owner’s Statement”) disclosing the various contracts entered into by Owner relating to the Project. Owner will also provide names of the contractors, their addresses, kind of services, work or material to be furnished, and the amounts to be paid pursuant to this Agreement.

C. Owner shall furnish or cause to be furnished to Escrow Agent W-9 forms from all payees (general contractor, subcontractors and suppliers). ALL W-9’S MUST BE SUBMITTED PRIOR TO DISBURSEMENT OF FUNDS.
2. Draw Documents. Prior to each disbursement of the Loan Funds (“Disbursement” or “Draw”), Owner shall furnish or cause to be furnished to Escrow Agent the following:
A. An updated Sworn General Contractor’s Statement and a General Contractor’s Draw Request.
B. If applicable, an updated Sworn Owner’s Statement and an Owner’s Draw Request. The Owner’s Draw Request and General Contractor’s Draw Request are collectively defined as “Draw Request”.
C. Sufficient funds to cover the current disbursement.
D. Written approval by Owner of the payment by Escrow Agent for the current Draw (“Owner’s Authorization”). In the event that there is more than one Owner, the written approval by one Owner shall bind all Owners.
E. If required by Lender, a report by an inspector (pursuant to Section 9, below). (Check one):

(___)
Inspections Required.

(___)
Inspections NOT Required.

If neither of the above boxes is checked, then inspections are NOT required.

F. Waivers of construction lien rights, in a form acceptable to Escrow Agent, for the limited purpose of enabling Escrow Agent to provide the title insurance coverage to the Lender specified by this Agreement, as follows (check one):

(___)
Current. Executed by all parties listed on the Draw Request for the current Draw, which waivers are partial as to all parties not yet paid in full, and in full as to all parties to be paid in full with the current Draw.

(___)
Draw Delay. Executed by all parties listed on the Draw Request for the prior Draw, which waivers are partial as to all parties not yet paid in full as of the prior Draw, and in full as to all parties having been paid in full as of the prior Draw.

If neither of the above boxes is checked, lien waivers should be provided on a Current basis.

Owner and Lender understand and agree that the parties listed on Draw Requests, Owner’s Statement or General Contractor’s Statement may not include all parties supplying labor and/or materials to the Project. Escrow Agent is not responsible to review any lien waiver from any party not listed on a Draw Request, Owner’s Statement or General Contractor’s Statement and is only required to collect such lien waivers needed by Escrow Agent to provide the title insurance coverage to the Lender specified by this Agreement. Owner and Lender acknowledge that any party supplying labor and/or materials to the Project who is not paid in full may have lien rights against the Property.
G. An approval by the Lender of the current Draw, which approval shall be deemed to have been given by the delivery to Escrow Agent of funds in the amount of the Draw, and for payment of any unpaid title premiums or Escrow Fee.
3. Construction Lien Search and Endorsement to Loan Policy. Prior to the disbursement of any Loan Funds, Escrow Agent shall determine if any construction liens have been filed against the Property in the Office of the Clerk of Courts in the county where the Property is located since the last effective date of the Title Commitment that would take priority over the lien of the Lender's mortgage on the Property. If an intervening construction lien is discovered, Escrow Agent shall promptly notify Lender and shall, at Escrow Agent’s sole discretion, either: (a) hold the deposited Loan Funds until the construction lien has been disposed of to the satisfaction of the Lender, or (b) return the Loan Funds to Lender. At the time of each disbursement by Escrow Agent, subsequent to the issuance of the title policy insuring the Lender’s mortgage against the Property (“Loan Policy”), Escrow Agent (as the title insurance agent) shall endorse or be prepared to endorse the Loan Policy extending the Date of Policy to the date of the disbursement for the limited purpose of insuring the Lender against loss or damage by reason of lack of priority of the lien of the insured mortgage over any lien, or right to a lien, imposed by law for the cost of services, labor or material furnished for improvements on the Property.
4. Disbursement. Escrow Agent shall disburse the deposited Loan Funds to (check one):

(___)
General Contractor.

(___)
All parties listed on the Draw Request for the current Draw, including General Contractor and all contractors, subcontractors and suppliers. An additional fee of $75 per Draw Request shall be paid by Owner if this option is selected.

If neither of the above boxes is checked, Escrow Agent is instructed to disburse the deposited Loan Funds to the General Contractor.

Notwithstanding the above, Escrow Agent may pay directly to a contractor, subcontractor or supplier in its sole discretion in order to obtain a waiver of lien or verify payment to a party. However, Escrow Agent shall not be obligated to make payments directly to contractors, subcontractors or suppliers unless so required above. The parties acknowledge that Escrow Agent has no duty to investigate any party in the Project to determine the party's financial condition, or the prudence of direct payment.

5. Final Draw. Prior to the final disbursement of Loan Funds, Owner, Lender and General Contractor will furnish Escrow Agent the same items listed in Section 2, above, and in addition Owner shall furnish or cause to be furnished: (i) a General Contractor’s Affidavit of Completion and Release, and (ii) lien waivers executed on a Current basis as defined in Section 2(F) above. Notwithstanding the foregoing, Escrow Agent is only required to collect such lien waivers needed by Escrow Agent to provide the title insurance coverage to the Lender specified by this Agreement.
6. Deficiencies in Documents. If Escrow Agent discovers a misstatement or deficiency in any of the documents provided under this Agreement, it may elect not to proceed until the misstatement or deficiency has been corrected or cured; however, Escrow Agent shall have no obligation to investigate or discover misstatements or forgeries in documents, fraud or misapplication of funds by any party.

7. Project Cost Increases. Escrow Agent shall have no liability to determine whether the Project cost exceeds the undisbursed portion of the Loan Funds. However, if a Draw Request is delivered to Escrow Agent in an amount which Escrow Agent believes exceeds the remaining Loan Funds, Escrow Agent will notify Owner and Lender of the possible deficiency. Owner or Lender may then: (a) deliver the balance of the necessary funds, or (b) direct Escrow Agent to pay less than the entire draw request amount.

8. Limits of Escrow Agent's Duties. The functions and duties assumed by Escrow Agent include only those described in this Agreement. Escrow Agent is not obligated to act except in accordance with the terms and conditions of this Agreement. Escrow Agent does not certify or insure that (a) the Project will be completed, (b) that the Project, when completed, will have been built in accordance with plans and specifications, or (c) that sufficient funds will be available for completion. Further, Escrow Agent shall not be liable for: (i) any act or omission done in good faith under this Agreement, nor (ii) any loss arising out of loss or impairment of the Loan Funds and/or Owner Funds in the course of collection or while on deposit with a bank due to bank failure, insolvency or suspension, nor (iii) loss of documents or funds while such documents or funds are not in its custody (documents or funds deposited in the United States mail shall not be construed as being in the custody of Escrow Agent).

9. Inspections.

A. If requested by Lender, Escrow Agent or a party retained by Escrow Agent shall conduct an inspection of the Property. Such inspection shall be solely for Lender’s benefit and for the limited purpose of taking digital photographs of the improvements on the Property and forwarding the digital photographs to the Lender for the Lender’s verification of the status of the Project.

B. Owner shall be responsible for making its own inspections of the Project during the course of construction, and shall determine to its own satisfaction that the work done or materials supplied by the General Contractor and all subcontractors and suppliers have been properly made or supplied in accordance with applicable contracts.

C. Owner and Lender acknowledge that: (i) Escrow Agent has not been provided copies of the plans and specifications for the Project and does not certify that the work performed conforms to plans and specifications, (ii) Escrow Agent or the party retained by Escrow Agent for inspections makes no certification as to the workmanship of the Project, (iii) Escrow Agent or the party retained by Escrow Agent for inspections makes no certification as to whether the work on the Property will be completed and all materials will be in place for the Draw Requests, and (iv) Owner and Lender are not relying on Escrow Agent, or the party retained by Escrow Agent, for inspections for any assurance or opinion other than that stated in this Section.
10. Escrow Fee. An escrow fee (“Escrow Fee”) shall be paid by the Owner in accordance with the amount shown on the Title Commitment invoice. In the event that all Escrow Fees are not paid at the closing for the subject loan, Escrow Agent may deduct the Escrow Fee from each Draw.
11. Escrow Termination; Resignation of Escrow Agent. This Agreement shall terminate, and Escrow Agent shall have no further liability under this Agreement, in the event that either: (a) Lender fails or refuses to deliver further Loan Funds under this Agreement, or (b) Escrow Agent resigns upon written notice to the Lender. If this Agreement terminates under this Section, Escrow Agent shall return to the parties any documents or funds in its possession relating to this Agreement.

12. No Owner Lien Coverage Granted. The only responsibility of Escrow Agent to Owner created by this Agreement is the faithful performance of the obligations created by this Agreement. Owner acknowledges that this Agreement is not a promise by Escrow Agent to provide Owner with any protection against construction lien claims, either under this Agreement or in a title insurance policy.

13. No Interest on Escrowed Funds. All parties acknowledge that no interest will be paid on any Loan Funds while held by Escrow Agent pursuant to this Agreement and that, in addition to the fees payable to Escrow Agent for its services, Escrow Agent may receive ancillary benefits from the use of the Loan Funds while held in escrow.

14. No Third Party Beneficiaries: This Agreement is not intended by any of the undersigned to give any benefits, rights, privileges, actions or remedies to any person, partnership, firm or entity other than the Escrow Agent, Lender, and Owner as a third party beneficiary or otherwise under any theory of law.
	OWNER

	LENDER

BY:
	ESCROW AGENT

BY:

Page 5 of 5

