

Attachment D
HCIDLA Request for Issuance of Bonds for Leaster Apartments

RECORDING REQUESTED BY AND
WHEN RECORDED RETURN TO:

KUTAK ROCK LLP
06/18/15

KUTAK ROCK LLP
1650 FARNAM STREET
OMAHA, NE 68102
ATTENTION: J. TOGER SWANSON, ESQ.

**REGULATORY AGREEMENT
AND DECLARATION OF RESTRICTIVE COVENANTS**

by and among

CITY OF LOS ANGELES,
as Issuer

and

[TRUSTEE],
as Trustee

and

LEASTER APARTMENTS, L.P.
as Borrower

relating to

\$[13,600,000]
City of Los Angeles
Multifamily Housing Revenue Bond
(Leaster Apartments)
Series 2015C

Dated as of [_____] 1, 2015

Greenview: 825 Green Avenue

TABLE OF CONTENTS

	Page
Section 1. Definitions and Interpretation	2
Section 2. Acquisition, Rehabilitation and Equipping of the Project	8
Section 3. Residential Rental Property	11
Section 4. Low Income Tenants; Records and Reports	12
Section 5. Tax-exempt Status of the Bond.....	15
Section 6. Additional Requirements of the Act	16
Section 7. Additional Requirements of CDLAC and the Issuer	17
Section 8. Modification of Covenants	23
Section 9. Indemnification	24
Section 10. Consideration	25
Section 11. Reliance.....	26
Section 12. Project in the City of Los Angeles.....	26
Section 13. Sale or Transfer of the Project; Equity Interests.....	26
Section 14. Term	27
Section 15. Covenants To Run With the Land	28
Section 16. Burden and Benefit	29
Section 17. Uniformity; Common Plan	29
Section 18. Default; Enforcement.....	29
Section 19. The Trustee	31
Section 20. Recording and Filing.....	31
Section 21. Governing Law	31
Section 22. Amendments	31
Section 23. Notices	32
Section 24. Severability	33
Section 25. Multiple Counterparts.....	33
Section 26. Nondiscrimination and Affirmative Action.....	33
Section 27. Business Tax Registration Certificate.....	34
Section 28. Financial Obligations Personal to Borrower.....	34
Section 29. Third-party Beneficiaries	35
Section 30. Child Support Assignment Orders	35

Section 31.	Americans with Disabilities Act	35
Section 32.	Slavery Disclosure Ordinance.....	36
EXHIBIT A	DESCRIPTION OF PROJECT SITE	
EXHIBIT B	FORM OF CERTIFICATE OF CONTINUING PROGRAM COMPLIANCE	
EXHIBIT C	FORM OF INCOME CERTIFICATION	
EXHIBIT D	FORM OF ANNUAL TENANT INCOME RECERTIFICATION	
EXHIBIT E	FORM OF CERTIFICATE OF CDLAC PROGRAM COMPLIANCE	
EXHIBIT F	[RESERVED]	
EXHIBIT G	CDLAC RESOLUTION	
EXHIBIT H	FORM OF SLAVERY DISCLOSURE ORDINANCE CERTIFICATE	

**REGULATORY AGREEMENT AND
DECLARATION OF RESTRICTIVE COVENANTS**

THIS REGULATORY AGREEMENT AND DECLARATION OF RESTRICTIVE COVENANTS (this “Agreement” or this “Regulatory Agreement”) is made, entered into and dated as of [_____] 1, 2015 by and among the **CITY OF LOS ANGELES**, a charter city and municipal corporation in the State of California (together with any successor to its rights, duties and obligations, the “Issuer” or the “City”), **[TRUSTEE]**, a national banking association in its capacity as trustee (the “Trustee”) under the Indenture of Trust dated as of [_____] 1, 2015 (the “Indenture”) by and between the Issuer and the Trustee, with an office in Los Angeles, California, and **LEASTER APARTMENTS, L.P.**, a California limited partnership (the “Borrower”).

WITNESSETH:

WHEREAS, pursuant to Section 248 of the City Charter of the Issuer and Article 6.3 of Chapter 1 of Division 11 of the Los Angeles Administrative Code, as amended (collectively, the “Law”), and in accordance with Chapter 7 of Part 5 of Division 31 (commencing with Section 52075) of the Health and Safety Code of the State of California, as amended (the “Act”), the Issuer is empowered to issue bonds and other evidence of indebtedness to finance the acquisition, rehabilitation and equipping of multifamily rental housing; and

WHEREAS, on January 13, 2015, the Issuer indicated its intent to provide for the issuance of revenue bonds to finance a portion of the acquisition, rehabilitation and equipping of Leaster Apartments, a scattered-site multifamily residential rental housing project a portion of which is located at 825 Green Avenue, Los Angeles, California, on the site more particularly described in Exhibit A hereto (the “Project”) and the Los Angeles City Council subsequently adopted a resolution (the “Resolution”) authorizing the issuance of a bond for such purpose; and

WHEREAS, in furtherance of the purposes of the Law, the Act and the Resolution, and as a part of the Issuer’s program of financing housing, the Issuer has issued \$[13,600,000] maximum principal amount of its Multifamily Housing Revenue Bond (Leaster Apartments) Series 2015C (the “Bond”) the proceeds of which will be used to fund a loan (the “Loan”) to the Borrower to finance a portion of the acquisition, rehabilitation and equipping of the Project and those companion multifamily housing projects located at 1422 Miramar Street and 911 East 120th Street, Los Angeles, California (the “Companion Projects”); and

WHEREAS, in order for interest on the Bond to be excluded from gross income for federal income tax purposes under the Internal Revenue Code of 1986 (the “Code”), and the below-defined Regulations and rulings with respect to the Code, and in order to comply with the Law, the Act and the policies with respect to the Issuer’s housing program, the use and operation of the Project must be restricted in certain respects; and

WHEREAS, the Issuer, the Trustee and the Borrower have determined to enter into this Regulatory Agreement in order to set forth certain terms and conditions relating to the acquisition, rehabilitation and equipping of the Project and in order to ensure that the Project will

be used and operated in accordance with the Code, the Law, the Act and the additional requirements of the Issuer;

NOW, THEREFORE, in consideration of the mutual covenants and undertakings set forth herein, and other good and valuable consideration, the receipt and sufficiency of which hereby are acknowledged, the Issuer, the Trustee and the Borrower hereby agree as follows:

Section 1. Definitions and Interpretation. Terms not otherwise defined herein shall have the meanings assigned thereto in the Indenture or Loan Agreement, as applicable. The following terms shall have the respective meanings assigned to them in this Section 1 unless the context in which they are used clearly requires otherwise:

“*Act*” means Chapter 7 of Part 5 of Division 31 of the Health and Safety Code of the State of California, as the same may be amended from time to time (but only to the extent any such amendments, by their terms or by appropriate election of the Issuer, apply to the Bond outstanding as of the effective date of such amendments).

“*Adjusted Income*” means the adjusted income of a person (together with the adjusted income of all persons who intend to reside with such person in one residential unit) calculated pursuant to Section 142(d)(2)(B) of the Code.

“*Affiliated Party*” means a limited or general partner or member of the Borrower, a person whose relationship with the Borrower would result in a disallowance of losses under Section 267 or 707(b) of the Code or a person who, together with the Borrower, is a member of the same controlled group of corporations (as defined in Section 1563(a) of the Code, except that “more than 50 percent” shall be substituted for “at least 80 percent” each place it appears therein).

“*Agreement*” or “*Regulatory Agreement*” means this Regulatory Agreement and Declaration of Restrictive Covenants, as it may be amended from time to time.

“*Area*” means the Los Angeles Primary Metropolitan Statistical Area.

“*Authorized Borrower Representative*” means any person who, at any time and from time to time, may be designated as the Borrower’s authorized representative by written certificate furnished to the Issuer and the Trustee containing the specimen signature of such person and signed on behalf of the Borrower by or on behalf of any authorized general partner of the Borrower if the Borrower is a general or limited partnership, by any authorized managing member of the Borrower if the Borrower is a limited liability company, or by any authorized officer of the Borrower if the Borrower is a corporation, which certificate may designate an alternate or alternates, or in the event that such term shall refer to successors or assigns of the Borrower, any authorized general partner if the successor or the assignee is a general or limited partnership, any authorized managing member if the successor or assignee is a limited liability company or any authorized officer if the successor or the assignee is a corporation. The Trustee may conclusively presume that a person designated in a written certificate filed with it as an Authorized Borrower Representative is an Authorized Borrower Representative until such time as the Borrower files with it (with a copy to the Issuer) a written certificate identifying a different person or persons to act in such capacity.

“*Bond*” means, the Issuer’s Multifamily Housing Revenue Bond (Leaster Apartments) Series 2015C, authorized, authenticated and delivered under the Indenture, as defined in the recitals hereto.

“*Bond Counsel*” means an attorney at law or firm of attorneys of nationally recognized standing in matters pertaining to the validity of, and the Tax-exempt nature of interest on, obligations issued by states and their political subdivisions, selected by the Issuer and duly admitted to the practice of law before the highest court of any state of the United States of America or the District of Columbia but shall not include counsel for the Borrower or the Trustee.

“*Bond Documents*” means the Indenture, the Loan Agreement, this Regulatory Agreement, the Companion Projects Regulatory Agreements, the Tax Certificate and any other document now or hereafter executed by the Borrower, the Issuer, Trustee or Bondholder in connection with the Bond.

“*Bondholder*” or “*Owner*” or “*Holder*” means the party identified as the owner of the Bond on the registration books maintained by the Trustee on behalf of the Issuer.

“*Borrower*” means Leaster Apartments, L.P., a California limited partnership, and its successors and assigns.

“*CDLAC*” means the California Debt Limit Allocation Committee or its successors.

“*CDLAC Conditions*” has the meaning set forth in Section 7(d) hereof.

“*Certificate of Continuing Program Compliance*” means the Certificate of Continuing Program Compliance and Statistical Report to be filed by the Borrower with the Issuer and the Trustee at the times specified in Sections 4(d) and (f) of this Regulatory Agreement, such report to contain the information set forth in and to be in substantially the form attached hereto as Exhibit B or such other form as may from time to time be prescribed by the Issuer.

“*Closing Date*” or “*Bond Closing Date*” means the date upon which the Bond is initially funded in an amount equal to at least \$50,001.

“*Code*” means the Internal Revenue Code of 1986; each reference to the Code shall be deemed to include (a) any successor internal revenue law and (b) the applicable regulations whether final, temporary or proposed under the Code or such successor law.

“*Companion Projects Regulatory Agreements*” means those two certain Regulatory Agreements and Declarations of Restrictive Covenants each of even date herewith, by and among the Issuer, the Trustee and the Borrower executed in connection with the issuance of the Bond and restricting the real property comprising the Companion Projects.

“*Completion Date*” means the date of the completion of the acquisition, rehabilitation and equipping of the Project, as that date shall be specified in the Rehabilitation Completion Certificate.

“*Costs of Issuance*” means costs of issuing the Bond as set forth in the Indenture.

“*Determination of Taxability*” means either (a) refusal by the Borrower to consent to any amendment or supplement hereto or to the Indenture which, in the opinion of Bond Counsel, is necessary or advisable to maintain the exclusion of interest on the Bond from gross income for federal income tax purposes; or (b) any of (i) the enactment of applicable legislation of which the Trustee has actual knowledge, (ii) a final judgment or order of a court of original or appellate jurisdiction of which the Trustee has actual knowledge, (iii) a final ruling or decision of the Internal Revenue Service of which the Trustee has actual knowledge or (iv) the filing with the Trustee of an opinion of Bond Counsel, in each case to the effect that the interest on the Bond (other than interest on the Bond for any period during which the Bond is held by a “substantial user” of any facility financed with the proceeds of the Bond or a “related person,” as such terms are used in Section 147(a) of the Code) is includable in the gross incomes of all recipients thereof for federal income tax purposes. With respect to the foregoing, a judgment or order of a court or a ruling or decision of the Internal Revenue Service shall be considered final only if no appeal or action for judicial review has been filed and the time for filing such appeal has expired.

“*Hazardous Materials*” means petroleum and petroleum products and compounds containing them, including gasoline, diesel fuel and oil; explosives; flammable materials; radioactive materials; polychlorinated biphenyls (“PCBs”) and compounds containing them; lead and lead-based paint; asbestos or asbestos-containing materials in any form that is or could become friable; underground or above-ground storage tanks, whether empty or containing any substance; any substance the presence of which on the Project is prohibited by any federal, state or local authority; any substance that requires special handling and any other material or substance now or in the future that (i) is defined as a “hazardous substance,” “hazardous material,” “hazardous waste,” “toxic substance,” “toxic pollutant,” “contaminant,” or “pollutant” by or within the meaning of any Hazardous Materials Law, or (ii) is regulated in any way by or within the meaning of any Hazardous Materials Law.

“*Hazardous Materials Laws*” means all federal, state, and local laws, ordinances and regulations and standards, rules, policies and other governmental requirements, administrative rulings and court judgments and decrees in effect now or in the future and including all amendments, that relate to Hazardous Materials or the protection of human health or the environment and apply to Borrower or to the Project. Hazardous Materials Laws include, but are not limited to, the Comprehensive Environmental Response, Compensation and Liability Act, 42 U.S.C. Section 9601, et seq., the Resource Conservation and Recovery Act of 1976, 42 U.S.C. Section 6901, et seq., the Toxic Substance Control Act, 15 U.S.C. Section 2601, et seq., the Clean Water Act, 33 U.S.C. Section 1251, et seq., and the Hazardous Materials Transportation Act, 49 U.S.C. Section 5101 et seq., and their state analogs.

“*Housing Act*” means the United States Housing Act of 1937, as amended, or its successor.

“*HUD*” means the U.S. Department of Housing and Urban Development and any successor agency.

“*Income Certification*” means, initially, a Verification of Income in the form attached hereto as Exhibit C or in such other form as may from time to time be provided by the Issuer to the Borrower and, with respect to recertifications, the Income Certification attached hereto as Exhibit D or such other form as may, from time to time, be provided by the Issuer to the Borrower.

“*Indenture*” means the Indenture of Trust dated as of [_____] 1, 2015 by and between the Issuer and the Trustee relating to the issuance of the Bond as amended, modified, supplemented or restated from time to time.

“*Inducement Date*” means January 13, 2015.

“*Issuer*” means the City of Los Angeles, a charter city and municipal corporation of the State of California.

“*Loan*” means the loan of the sale proceeds of the Bond by the Issuer to the Borrower pursuant to the Loan Agreement for the purpose of providing funds for the acquisition, rehabilitation and equipping of the Project.

“*Loan Agreement*” means the Loan Agreement, dated as of [_____] 1, 2015, among the Issuer, BBCN Bank as Bondowner Representative and the Borrower, as amended or supplemented from time to time.

“*Low Income Tenant*” means a tenant whose Adjusted Income does not exceed limits determined in a manner consistent with determinations of lower-income families under Section 8 of the Housing Act, except that the percentage of median gross income that qualifies as lower income shall be [60%] of median gross income for the Area with adjustments for family size. Except as otherwise provided herein, the occupants of a unit in the Project shall not be considered to be Low Income Tenants if all the occupants of a unit are students (as defined in Section 152(f)(2) of the Code) and any one of those students is not (1) a single parent living with his/her children; (2) a student receiving assistance under Title IV of the Social Security Act (Temporary Assistance for Needy Families); (3) a student enrolled in a job training program receiving assistance under the Job Training Partnership Act or under other similar Federal, State, or local laws; (4) a student who was previously under the care and placement responsibility of a foster care program (under part B or E of Title IV of the Social Security Act) or (5) a student who is married and files a joint return. Single parents described in (1) above may not be dependents of another individual and their children may not be dependents of another individual other than their parents. The determination of a tenant’s status as a Low Income Tenant shall be made by the Borrower upon initial occupancy of a unit in the Project by such Tenant and annually thereafter and at any time the Borrower has knowledge that the number of occupants in that unit has increased, on the basis of an Income Certification executed by the tenant.

“*Low Income Units*” means the units in the Project required to be rented to, or held available for occupancy by, Low Income Tenants pursuant to Sections 4(a), 4(b) and 6(a) hereof.

“*Net Proceeds*” means the total proceeds derived from the issuance, sale and delivery of the Bond, representing the total purchase price of the Bond, including any premium paid as part of the purchase price of the Bond, but excluding the accrued interest, if any, on the Bond paid by the initial purchaser of the Bond.

“*Project*” means the Project Facilities and the Project Site.

“*Project Costs*” means, to the extent authorized by the Code, the Regulations, the Law and the Act, any and all costs incurred by the Borrower with respect to the acquisition, rehabilitation and equipping of the Project, whether paid or incurred prior to or after the Inducement Date, including, without limitation, costs for site preparation, the planning of housing, related facilities and improvements, the acquisition of property, the removal or demolition of existing structures, the construction or rehabilitation of housing and related facilities and improvements, and all other work in connection therewith, including Qualified Project Costs, and all costs of financing, including, without limitation, the cost of consultant, accounting and legal services, other expenses necessary or incident to determining the feasibility of the Project, contractors’ and developer’s overhead and supervisors’ fees and costs directly allocable to the Project, administrative and other expenses necessary or incident to the Project and the financing thereof (including reimbursement to any municipality, county or other entity or person for expenditures made for the Project).

“*Project Facilities*” means the buildings, structures and other improvements on the Project Site to be acquired, rehabilitated, constructed or improved by the Borrower, and all fixtures and other property owned by the Borrower and located on, or used in connection with, such buildings, structures and other improvements constituting the Project. Project Facilities do not include retail sales facilities, leased office space, commercial facilities or recreational, fitness, parking or business facilities available to members of the general public.

“*Project Site*” means the parcel or parcels of real property having the street address of 825 Green Avenue, in the City of Los Angeles, California and all rights and appurtenances thereunto appertaining, as more particularly described in Exhibit A hereto.

“*Qualified Project Costs*” means the Project Costs (excluding issuance costs) incurred not earlier than the date 60 days prior to the Inducement Date which either constitute land or property of a character subject to the allowance for depreciation under Section 167 of the Code, or are chargeable to a capital account with respect to the Project for federal income tax and financial accounting purposes, or would be so chargeable either with a proper election by the Borrower or but for the proper election by the Borrower to deduct those amounts; provided, however, that only such portion of the interest accrued on the Bond during the rehabilitation of the Project shall constitute Qualified Project Costs as bears the same ratio to all such interest or fees, as applicable, as the Qualified Project Costs bear to all Project Costs; and provided further that interest accruing on or after the Completion Date shall not be Qualified Project Costs; and provided finally that if any portion of the Project is being rehabilitated by the Borrower or an Affiliated Party (whether as a general contractor or a subcontractor), “Qualified Project Costs” shall include only (a) the actual out-of-pocket costs incurred by the Borrower or such Affiliated Party in rehabilitating the Project (or any portion thereof), (b) any reasonable fees for supervisory services actually rendered by the Borrower or such Affiliated Party (but excluding

any profit component) and (c) any overhead expenses incurred by the Borrower or such Affiliated Party which are directly attributable to the work performed on the Project, and shall not include, for example, intercompany profits resulting from members of an affiliated group (within the meaning of Section 1504 of the Code) participating in the rehabilitation of the Project or payments received by such Affiliated Party due to early completion of the Project (or any portion thereof). Qualified Project Costs do not include Costs of Issuance. Notwithstanding anything herein to the contrary, no Project Costs relating to the acquisition of the Project or any assets relating thereto (including, without limitation, rights and interests with respect to development of the Project) shall constitute “Qualified Project Costs” unless, at the time Bond proceeds are expended to pay such costs, the Borrower and the seller of such assets are not “related parties” as such term is defined in Section 1.150-1(b) of the Regulations.

“*Qualified Project Period*” means the period beginning [on the Closing Date][on the first day on which 10% of the dwelling units in the Project are first occupied] and ending on the latest of (a) the date which is 15 years after the [Closing Date][date on which 50% of the dwelling units in the Project are first occupied], (b) the first date on which no Tax-exempt private activity bond (as that phrase is used in Section 142(d)(2) of the Code) issued with respect to the Project is outstanding or (c) the date on which any assistance provided with respect to the Project under Section 8 of the Housing Act terminates. The CDLAC Conditions apply for a period which, in some cases, exceeds the Qualified Project Period.

“*Qualified Rehabilitation Expenditures*” means any amount properly chargeable to the Project’s capital account which is incurred no earlier than 60 days prior to the Inducement Date by the person acquiring the building or property (or additions or improvements to property) or by the seller of the property under a sales contract between the Borrower and the seller of the Project to the Borrower in connection with the rehabilitation of a building. In the case of an integrated operation contained in a building before its acquisition, such term includes rehabilitating existing equipment in such building or replacing it with equipment having substantially the same function. “Qualified Rehabilitation Expenditures” do not include any amount which is incurred after the date that is two years after the later of the date on which the building was acquired by the Borrower or the date on which the Bond was issued. “Qualified Rehabilitation Expenditures” do not include any expenditure described in Section 47(c)(2)(B) of the Code. All amounts constituting Qualified Rehabilitation Expenditures must be depreciated on a straight line basis over 27.5 years (unless otherwise provided in the Code).

“*Regulations*” means the Income Tax Regulations promulgated or proposed (if deemed appropriate in the opinion of Bond Counsel) by the Department of the Treasury pursuant to the Code from time to time.

“*Rehabilitation Completion Certificate*” means a written certification signed by an Authorized Borrower Representative confirming that prior to the date which is 24 months after the Closing Date, and that the Borrower has incurred Qualified Rehabilitation Expenditures with respect to the Project in an amount equal to or greater than 15% of the portion of the cost of acquiring the Project (exclusive of any acquisition costs attributable to land) financed with the Net Proceeds of the Bond.

“*Tax Certificate*” means the Tax Certificate as to Arbitrage and the Provisions of Sections 103 and 141-150 of the Internal Revenue Code of 1986 dated the Closing Date, executed and delivered by the Issuer and the Borrower, as amended, modified, supplemented or restated from time to time.

“*Tax-exempt*” means, with respect to interest on any obligations of a state or local government, including the Bond, that such interest is excluded from gross income for federal income tax purposes (other than interest on the Bond for any period during which the Bond is held by a “substantial user” of any facility financed with the proceeds of the Bond or a “related person,” as such terms are used in Section 147(a) of the Code); provided, however, that such interest may be includable as an item of tax preference or otherwise includable directly or indirectly for purposes of calculating other tax liabilities, including any alternative minimum tax or environmental tax, under the Code.

“*Trustee*” means [TRUSTEE] in its capacity as Trustee under the Indenture, together with its successors and assigns.

Unless the context clearly requires otherwise, as used in this Regulatory Agreement, words of the masculine, feminine or neuter gender shall be construed to include each other gender and words of the singular number shall be construed to include the plural number, and vice versa. This Regulatory Agreement and all the terms and provisions hereof shall be construed to effectuate the purposes set forth herein and to sustain the validity hereof.

The defined terms used in the preamble and recitals of this Regulatory Agreement have been included for convenience of reference only, and the meaning, construction and interpretation of all defined terms shall be determined by reference to this Section 1, notwithstanding any contrary definition in the preamble or recitals hereof. The titles and headings of the sections of this Regulatory Agreement have been inserted for convenience of reference only, and are not to be considered a part hereof and shall not in any way modify or restrict any of the terms or provisions hereof or be considered or given any effect in construing this Regulatory Agreement or any provisions hereof or in ascertaining intent, if any question of intent shall arise.

Section 2. Acquisition, Rehabilitation and Equipping of the Project. The Borrower hereby represents as of the date hereof, covenants and agrees with the Issuer and the Trustee as follows:

(a) The Borrower has incurred, or will incur within six months after the Closing Date, a substantial binding obligation to commence the acquisition and rehabilitation of the Project, pursuant to which the Borrower is or will be obligated to expend at least 5% of the proceeds of the Loan financed from proceeds of the Bond.

(b) The Borrower’s reasonable expectations respecting the total cost of the acquisition and rehabilitation of the Project are accurately set forth in the Borrower Cost Certificate (the “Borrower Cost Certificate”) submitted to the Issuer on the Closing Date.

(c) The Borrower has acquired the Project Site, and will, within six months following the Bond Closing Date, commence the rehabilitation of the Project and will

proceed with due diligence to complete the same. Notwithstanding anything herein to the contrary, no Project Costs relating to the acquisition of the Project or any assets relating thereto (including, without limitation, rights and interests with respect to development of the Project) shall constitute “Qualified Project Costs” unless, at the time Bond proceeds are expended to pay such costs, the Borrower and the seller of such assets are not “related parties” as such term is defined in Section 1.150-1(b) of the Regulations. The Borrower reasonably expects to complete the rehabilitation of the Project and to expend the full amount of the proceeds of the Loan for Project Costs prior to the date which is 24 months after the Closing Date.

(d) The Borrower agrees that the full amount of each disbursement of Bond proceeds pursuant to the Indenture and the Loan Agreement will be applied to pay or to reimburse the Borrower for the payment of Project Costs as set forth in the Borrower Cost Certificate and that, after taking into account each such disbursement, (i) the aggregate disbursements of Bond proceeds will have been applied to pay or to reimburse the Borrower for the payment of Qualified Project Costs in an aggregate amount equal to 97% or more of the aggregate disbursements of the Loan; provided, however, that if the Borrower provides the Trustee with an opinion of Bond Counsel to the effect that the Tax-exempt status of interest on the Bond will not be adversely affected if less than the aforesaid percentage, but not less than 95%, is disbursed for such purpose, then the certificate may refer to such lesser percentage as may be specified by Bond Counsel; and (ii) less than 25% of the proceeds of the Bond expended relative to the Project Site will be disbursed to pay or to reimburse the Borrower for the cost of acquiring land or rights with respect to land relative to the Project Site (exclusive of the cost of acquiring improvements on such land).

(e) [reserved].

(f) No proceeds of the Bond will be used to pay or reimburse any cost (i) incurred more than sixty days prior to the Inducement Date, or (ii) incurred more than three years prior to such payment or reimbursement. Any allocation of Bond proceeds to the reimbursement of previously incurred costs shall be made not later than 18 months after the later of (i) the date the original expenditure was paid or (ii) the date the Project is placed in service or abandoned. The acquisition, rehabilitation and equipping of the Project by the Borrower commenced less than 60 days prior to the Inducement Date, and as of 60 days prior to the Inducement Date (A) neither the Borrower nor any “related person” (as such phrase is used in Section 147(a)(2) of the Code) has made any expenditure in connection with the acquisition, rehabilitation or equipping of the Project, (B) no on-site work has been commenced by the Borrower or any related person in connection with the rehabilitation of the Project, and (C) no off-site fabrication of any portion of the Project has been commenced by the Borrower or any related person. The Project consists, and shall at all times consist, of property which is land or is subject to the allowance for depreciation provided in Section 167 of the Code.

(g) The Borrower has or shall, prior to the date which is 24 months (unless extended pursuant to subsection “(j)” below) after the Closing Date, expend proceeds of the Bond equal to not less than 15% of the amount of Bond proceeds expended to acquire

the Project (exclusive of any acquisition costs attributable to land) on Qualified Rehabilitation Expenditures which expenditures shall be confirmed in writing through a Rehabilitation Completion Certificate delivered to the Issuer and the Trustee not later than 25 months (unless extended pursuant to subsection “(j)” below) after the Closing Date.

(h) The Borrower (and any Affiliated Party) will not take or omit to take, as is applicable, any action if such action or omission would in any way cause the proceeds from the Loan to be applied in a manner contrary to the requirements of this Regulatory Agreement, nor will it take or omit to take any such action if the Borrower (or any Affiliated Party) knows that such action or omission may cause the proceeds from the sale of the Bond to be applied in a manner contrary to the Indenture, the Loan Agreement, the Law, the Act or the Code.

(i) The Borrower shall, on the Completion Date, evidence the Completion Date by providing a Rehabilitation Completion Certificate to the Trustee and the Issuer, signed by the Authorized Borrower Representative, stating the total cost of the Project and identifying the total acquisition cost (which shall specify the costs attributable to land and the costs attributable to buildings) and the total Qualified Project Costs and Qualified Rehabilitation Expenditures, and further stating that (A) rehabilitation of the Project has been completed substantially in accordance with the plans, specifications and work orders therefor, and all labor, services, materials and supplies used in rehabilitation or construction have been paid for and (B) all other facilities necessary in connection with the Project have been acquired, rehabilitated, constructed and installed substantially in accordance with the plans, specifications, work write-up and work orders therefor and all costs and expenses incurred in connection therewith have been paid. Notwithstanding the foregoing, such certificate may state that it is given without prejudice to any rights of the Borrower against third parties for the payment of any amount not then due and payable which exist at the date of such certificate or which may subsequently exist.

(j) The foregoing certificate evidencing the Completion Date shall be delivered to the Trustee no later than the date 24 months from the Closing Date unless the Borrower delivers to the Trustee a certificate of the Issuer consenting to an extension of such date, accompanied by an opinion of Bond Counsel to the effect that such extension will not result in interest on the Bond being included in gross income for federal income tax purposes. The Borrower agrees to spend additional moneys for payment of any costs of the Project sufficient to reduce the portion of Bond proceeds (A) spent on land by the Borrower relative to the Project Site to an amount that is less than 25% of the amount of Bond proceeds spent by the Borrower relative to the Project Site for all purposes and (B) spent on costs of the Project paid or incurred by or on account of the Borrower or any related person (as such term is used in Section 147(a)(2) of the Code) on or after the date 60 days prior to the Inducement Date and chargeable to the capital account of the Project (or so chargeable either with a proper election by the Borrower to deduct such amounts, within the meaning of Treasury Regulation 1.103-8(a)(1)) so that the amount of Bond proceeds expended on such Qualified Project Costs are at least 97% of the amount of Bond proceeds spent for all purposes related to the Project, except that, upon receipt by

the Borrower, the Trustee and the Issuer of an approving opinion of Bond Counsel, the percentage of such amounts so used may be 95%.

(k) No Bond proceeds shall be expended to acquire any structures other than buildings within the meaning of Section 147(d) of the Code.

Section 3. Residential Rental Property. The Borrower hereby acknowledges and agrees that the Project is to be owned, managed and operated as a “qualified residential rental project” (within the meaning of Section 142(d) of the Code) for a term equal to the Qualified Project Period. To that end, and for the Qualified Project Period, the Borrower hereby represents, covenants, warrants and agrees as follows:

(a) The Project Facilities will be developed for the purpose of providing multifamily residential rental property, and the Borrower will own, manage and operate the Project Facilities as a project to provide multifamily residential rental property comprising a building or structure or several interrelated buildings or structures, together with any functionally related and subordinate facilities, and no other facilities in accordance with Section 142(d) of the Code and Section 1.103-8(b) of the Regulations, the Law and the Act, and in accordance with such requirements as may be imposed thereby on the Project from time to time. For purposes of this Subsection 3(a), the term “functionally related and subordinate facilities” includes facilities for use by the tenants (for example, swimming pools, other recreational facilities and parking areas) and other facilities which are reasonably required for the Project, for example, heating and cooling equipment, trash disposal equipment and units for resident managers and maintenance personnel. Substantially all of the Project will contain such units and functionally related and subordinate facilities.

(b) All of the dwelling units in the Project will be similarly constructed units, and each Low Income Unit in the Project will contain complete separate and distinct facilities for living, sleeping, eating, cooking and sanitation for a single person or a family, including a sleeping area, bathing and sanitation facilities and cooking facilities equipped with a cooking range and oven, a sink and a refrigerator. Notwithstanding the foregoing, a unit shall not fail to be treated as a residential unit merely because such unit is a single room occupancy unit within the meaning of Section 42(i)(3)(B)(iv) of the Code even though such housing may provide eating, cooking and sanitation facilities on a shared basis.

(c) None of the dwelling units in the Project will at any time be utilized on a transient basis or will ever be used as a hotel, motel, dormitory, fraternity house, sorority house, rooming house, nursing home, hospital, sanitarium, rest home or trailer court or park. Notwithstanding the foregoing, single-room occupancy units provided under Section 42(i)(3)(B)(iv) of the Code shall not be considered to be utilized on a transient basis.

(d) No part of the Project will at any time be owned by a cooperative housing corporation, nor shall the Borrower take any steps in connection with a conversion to such ownership or uses. Other than filing a condominium map and a final subdivision

map on the Project and obtaining a Final Subdivision Public Report from the California Department of Real Estate, the Borrower shall not take any steps in connection with a conversion of the Project to condominium ownership during the Qualified Project Period.

(e) All of the dwelling units will be available for rental on a continuous basis to members of the general public, and the Borrower will not give preference to any particular class or group in renting the dwelling units in the Project, except to the extent (1) that dwelling units are required to be leased or rented to Low Income Tenants (2) of the requirements of any regulatory agreement executed between the Borrower and a subordinate lender (including the Issuer) and (3) of any preference Borrower gives to a class of persons permitted to be given preference pursuant to the Code, State law and other applicable federal law.

(f) The Project Site consists of a parcel or parcels that are contiguous except for the interposition of a road, street or stream, and all of the Project Facilities comprise a single geographically and functionally integrated project for residential rental property, as evidenced by the ownership, management, accounting and operation of the Project.

(g) No dwelling unit in the Project shall be occupied by the Borrower; provided, however, that if the Project contains five or more dwelling units, this subsection shall not be construed to prohibit occupancy of not more than one dwelling unit by one or more resident managers or maintenance personnel any of whom may be the Borrower.

(h) The Project shall be maintained in conformity with the habitability and fire codes of the City of Los Angeles.

(i) The Project shall be managed in a manner consistent with prudent property management standards and in compliance with all state and local laws, ordinances and regulations relating thereto.

(j) Should involuntary noncompliance with the provisions of Regulations Section 1.103-8(b) be caused by fire, seizure, requisition, foreclosure, transfer of title by deed in lieu of foreclosure, change in a federal law or an action of a federal agency after the Closing Date which prevents the Issuer from enforcing the requirements of the Regulations, or condemnation or similar event, the Borrower covenants that, within a "reasonable period" determined in accordance with the Regulations, and subject to the provisions of the Indenture and the Loan Agreement, it will either prepay the Loan or apply any proceeds received as a result of any of the preceding events to reconstruct the Project to meet the requirements of Section 142(d) of the Code and the Regulations.

Section 4. Low Income Tenants; Records and Reports. Pursuant to the requirements of the Code and the Issuer, the Borrower hereby represents, warrants and covenants as follows:

(a) The Project will be developed for the purpose of providing multifamily residential rental property, and the Borrower will own, manage and operate the Project as a project to provide multifamily residential rental property comprising a building or structure or several interrelated buildings or structures, together with any functionally

related and subordinate facilities, and no other facilities in accordance with the Law and the Act, and in accordance with such requirements as may be imposed thereby on the Project from time to time. . Within 30 days after each of (i) the date on which 10% of the dwelling units in the Project are occupied by tenants providing an Income Certification and (ii) the date on which 50% of dwelling units in the Project are occupied by tenants providing an Income Certification, the Borrower shall execute and deliver to the Issuer (with a copy to the Los Angeles Housing and Community Investment Department, Occupancy Monitoring Section, 1200 West 7th Street, 9th Floor, Los Angeles, CA 90017), the Bondowner Representative and the Trustee a certificate identifying such dates and the beginning date and earliest ending date of the Qualified Project Period. The Borrower shall use its best efforts to record a copy of such certificates in the Office of the County Recorder of the County of Los Angeles, California

(b) Commencing on the first day of the Qualified Project Period, Low Income Tenants shall occupy at least [40%] of all completed and occupied units in the Project (excluding units occupied by property managers) before any additional units are occupied by persons who are not Low Income Tenants; and for the Qualified Project Period no less than [40%] of the total number of completed units of the Project (excluding units occupied by property managers) shall at all times be rented to and occupied by Low Income Tenants. For the purposes of this paragraph (b), a vacant unit which was most recently occupied by a Low Income Tenant is treated as rented and occupied by a Low Income Tenant until reoccupied, other than for a temporary period of not more than 31 days, at which time the character of such unit shall be redetermined. In determining whether the requirements of this subsection (b) have been met, fractions of units shall be treated as entire units.

(c) No tenant qualifying as a Low Income Tenant shall be denied continued occupancy of a unit in the Project because, after admission, such tenant's Adjusted Income increases to exceed the qualifying limit for Low Income Tenants; provided, however, that should a Low Income Tenant's Adjusted Income, as of the most recent determination thereof, exceed 140% of the then applicable income limit for a Low Income Tenant of the same family size, the next available unit of comparable or smaller size must be rented to (or held vacant and available for immediate occupancy by) a Low Income Tenant; and provided further that, until such next available unit is rented to a tenant who is not a Low Income Tenant, the former Low Income Tenant who has ceased to qualify as such shall be deemed to continue to be a Low Income Tenant for purposes of the 40% requirement of paragraph (b) of this Section 4 (if applicable). If the Project consists of more than one building, this requirement shall apply on a building-by-building basis.

(d) The Borrower will obtain, complete and maintain on file Income Certifications from each Low Income Tenant, including (i) an Income Certification dated immediately prior to the initial occupancy of such Low Income Tenant in the Project and, in the case of tenants residing in the Project as of the date of acquisition thereof (if applicable), dated immediately prior to the disbursement of Bond proceeds to fund acquisition and rehabilitation of the Project and (ii) thereafter, annual Income Certifications dated as of the anniversary date of each initial Income Certification. The

Borrower will obtain such additional information as may be required in the future by the State of California, by the Issuer and by Section 142(d) of the Code, as the same may be amended from time to time, or in such other form and manner as may be required by applicable rules, rulings, policies, procedures, Regulations or other official statements now or hereafter promulgated, proposed or made by the Department of the Treasury or the Internal Revenue Service with respect to obligations which are Tax-exempt under Section 142(d) of the Code. A copy of the most recent Income Certification for Low Income Tenants commencing or continuing occupation of a Low Income Unit (and not previously filed with the Issuer) shall be attached to the Certificate of Continuing Program Compliance which is to be filed with the Issuer no later than the fifteenth day of each month until such report indicates compliance with Section 4(b) and thereafter the fifteenth day of each [_____] and [_____] until the end of the Qualified Project Period. The Borrower shall make a good-faith effort to verify that the income information provided by an applicant in an Income Certification is accurate by obtaining the acceptable forms of verification enumerated in Chapter 3 of the most current, amended edition of HUD Handbook 4350.3, or such instruction by HUD that may supersede this handbook, and any additional documentation that the Issuer shall deem relevant, such as the two most recent years' tax returns or other forms of independent verification satisfactory to the Issuer.

(e) The Borrower will use its best efforts to maintain complete and accurate records pertaining to the Low Income Units, and will with reasonable notice permit any duly authorized representative of the Issuer, the Trustee, the Department of the Treasury or the Internal Revenue Service to inspect the books and records of the Borrower pertaining to the Project during regular business hours, including those records pertaining to the occupancy of the Low Income Units.

(f) The Borrower will prepare and submit to the Issuer and the Trustee, no later than the fifteenth day of each month following the receipt by the Trustee of the Rehabilitation Completion Certificate to and including the month in which such report indicates that [40%] of the occupied units (excluding up to two units occupied by a property manager) are occupied by Low Income Tenants, and thereafter no later than the fifteenth day of each [_____] and [_____] until the end of the Qualified Project Period, a Certificate of Continuing Program Compliance executed by the Borrower stating (i) the percentage of the dwelling units of the Project which were occupied or deemed occupied, pursuant to paragraph (b) of this Section 4, by Low Income Tenants during such period; (ii) that either (A) no unremedied default has occurred under this Regulatory Agreement, or (B) a default has occurred, in which event the certificate shall describe the nature of the default in detail and set forth the measures being taken by the Borrower to remedy such default; and (iii) that, to the knowledge of the Borrower, no Determination of Taxability has occurred, or if a Determination of Taxability has occurred, setting forth all material facts relating thereto.

(g) On or before each February 15 during the Qualified Project Period, the Borrower will submit to the Issuer a draft of the completed Internal Revenue Service Form 8703 or such other annual certification required by the Code to be submitted to the Secretary of the Treasury as to whether the Project continues to meet the requirements of

Section 142(d) of the Code. On or before each March 31 during the Qualified Project Period the Borrower will submit such completed form to the Secretary of the Treasury, regardless of whether or not the Issuer has responded to such draft.

(h) Subject to the requirements of any Section 8 Housing Assistance Payments Contract with respect to the Project, each lease or rental agreement pertaining to a Low Income Unit shall contain a provision to the effect that the Borrower has relied on the Income Certification and supporting information supplied by the Low Income Tenant in determining qualification for occupancy of the Low Income Unit and that any material misstatement in such certification (whether or not intentional) will be cause for immediate termination of such lease or rental agreement. Each such lease or rental agreement shall also provide that the tenant's income is subject to annual certification in accordance with Section 4(c) hereof and to recertification if the number of occupants in the units changes for any reason (other than the birth of a child to an occupant of such unit) and that if upon any such certification such tenant's Adjusted Income exceeds 140% of the then applicable income limit for a Low Income Tenant of the same family size, such tenant may cease to qualify as a Low Income Tenant, and such tenant's rent is subject to increase. Notwithstanding anything in this Section 4(h) to the contrary, such tenant's rent may be increased only pursuant to Section 7(l) hereof.

Section 5. Tax-exempt Status of the Bond. The Borrower and the Issuer make the following representations, warranties and agreements for the benefit of the holder of the Bond from time to time:

(a) The Borrower and the Issuer will not knowingly take or permit actions within their control, or omit to take or cause to be taken, as is appropriate, any action that would adversely affect the Tax-exempt nature of the interest on the Bond and, if either should take or permit, or omit to take or cause to be taken, any such action, it will take all lawful actions necessary to rescind or correct such actions or omissions promptly upon obtaining knowledge thereof, provided that the Borrower shall not have violated these covenants if the interest on the Bond becomes taxable to a person solely because such person is a "substantial user" of the Project or a "related person" within the meaning of Section 147(a) of the Code.

(b) The Borrower and the Issuer will take such action or actions as may be necessary, in the written opinion of Bond Counsel filed with the Issuer and the Trustee, with a copy to the Borrower, to comply fully with all applicable rules, rulings, policies, procedures, Regulations or other official statements promulgated, proposed or made by the Department of the Treasury or the Internal Revenue Service pertaining to obligations the interest on which is Tax-exempt under Section 142(d) of the Code.

(c) The Borrower and the Issuer will file or record such documents and take such other steps as are necessary, in the written opinion of Bond Counsel filed with the Issuer and the Trustee, with a copy to the Borrower, in order to insure that the requirements and restrictions of this Regulatory Agreement will be binding upon all owners of the Project, including, but not limited to, the execution and recordation of this Regulatory Agreement in the real property records of the County of Los Angeles.

(d) The Borrower will not knowingly enter into any agreements which would result in the payment of principal or interest on the Bond being “federally guaranteed” within the meaning of Section 149(b) of the Code.

(e) Subject to Section 14 hereof, the Borrower hereby covenants to include the requirements and restrictions contained in this Regulatory Agreement in any documents transferring any interest in the Project prior to the expiration of the Qualified Project Period to another person to the end that such transferee has notice of, and is bound by, such restrictions, and to obtain the agreement from any transferee to abide by all requirements and restrictions of this Regulatory Agreement; provided, however, that so long as any former Borrower has no remaining interest in the Project, such former Borrower shall have no obligation to monitor such transferee’s compliance with such restrictions, and such former Borrower shall incur liability if such transferee fails to comply with such restrictions only in proportion to its then remaining interest.

(f) The Borrower and any related party (as defined in Section 1.150-1(b) of the Regulations) thereto shall not acquire the Bond in an amount related to the amount of the Loan.

Section 6. Additional Requirements of the Act. In addition to the requirements set forth in Sections 2 through 5, and without limiting any additional requirements in Section 7, during the Qualified Project Period, the Borrower and the Issuer hereby agree to comply with each of the requirements of the Act, and, without limiting the foregoing, the Borrower hereby specifically agrees to comply with each of the requirements set forth in this Section 6, as follows:

(a) As provided in Section 52097.5 of the Act, not less than [40%] of the total number of units in the Project (excluding up to two units occupied by a property manager) shall be reserved for occupancy by tenants whose adjusted gross income does not exceed [60%] of the median gross income for the Area, adjusted for family size, as determined pursuant to Section 8 of the Housing Act.

(b) The rents paid by the tenant for the units reserved pursuant to paragraph (a) of this Section (excluding any supplemental rental assistance from the State, the federal government, or any other public agency to those occupants or on behalf of those units) shall not exceed the amount derived by multiplying 30% times [60%] of the median gross income for the Area, adjusted for family size, as determined pursuant to Section 8 of the Housing Act, assuming a family of one person in the case of a studio unit, two persons in the case of a one-bedroom unit, three persons in the case of a two-bedroom unit, four persons in the case of a three-bedroom unit, and five persons in the case of a four-bedroom unit.

(c) During the Qualified Project Period the Borrower shall file Certificates of Continuing Program Compliance in the form and at the time required by Sections 4(d) and (f) hereof that shall contain sufficient information to allow the Issuer to file any annual report required by the Act or pursuant to California Government Code Section 8855.5.

(d) No portion of the Bond shall be used to finance the acquisition, construction, rehabilitation, refinancing or development of commercial property for lease.

(e) The Borrower shall not apply selection criteria to certificate holders under Section 8 of the United States Housing Act of 1937, as amended, that are more burdensome than the criteria applied to all other prospective tenants.

(f) Following the expiration or termination of the Qualified Project Period with respect to the Project, except in the event of foreclosure and redemption of the Bond, deed in lieu of foreclosure, eminent domain or action of a federal agency preventing enforcement, units required to be reserved for occupancy pursuant hereto shall remain available to any eligible household occupying a reserved unit at the date of expiration or termination, at a rent not greater than the amount set forth in (b) above, until the earliest of any of the following occur:

(i) The household's income exceeds 140% of the maximum eligible income specified herein;

(ii) The household voluntarily moves or is evicted for "good cause." "Good cause" for the purposes of this Section, means the nonpayment of rent or allegation of facts necessary to prove major, or repeated minor, violations of material provisions of the occupancy agreement which detrimentally affect the health and safety of other persons or the structure, the fiscal integrity of the Project, or the purposes or special programs of the Project;

(iii) Thirty (30) years after the date of the commencement of the Qualified Project Period relative to the Project; and

(iv) The Borrower pays the relocation assistance and benefits to tenants as provided in subdivision (b) of Section 7264 of the California Government Code.

(g) During the three years prior to expiration of the Qualified Project Period, the Borrower shall continue to make available to Low Income Tenants reserved units that have been vacated to the same extent that nonreserved units are made available to tenants other than Low Income Tenants.

Notwithstanding Section 1461 of the California Civil Code, the provisions hereof shall run with the land and may be enforced either in law or in equity by any resident, local agency, entity or any other person adversely affected by the Borrower's failure to comply with this Regulatory Agreement.

Section 7. Additional Requirements of CDLAC and the Issuer. In addition to, and not in derogation of, the requirements set forth in the preceding and following sections of this Regulatory Agreement, each of which is hereby incorporated in this Section as a specific requirement of CDLAC and the Issuer, whether or not required by California or federal law, the Borrower represents, warrants, covenants and agrees as follows:

(a) The Borrower shall promptly provide to the Issuer such information with respect to the Project or the Bond as the Issuer shall from time to time request. The Borrower shall provide written notice to the Issuer of receipt of a certificate of occupancy or other official authorization to occupy the Project immediately upon receipt.

(b) The Low Income Units shall be of comparable quality to all other units in the Project, shall be dispersed throughout the Project, and shall offer a range of size and number of bedrooms comparable to those units which are available to other tenants; and Low Income Tenants shall have access to and enjoyment of all common areas and facilities of the Project on the same basis as tenants of other units.

(c) The Borrower agrees that it will not discriminate in the rental of units or in its employment practices against any employee or applicant for employment because of the applicant's race, religion, national origin, ancestry, sex, age, sexual orientation, gender identity/ expression, transgender status, disability, marital status, domestic partner status or medical condition. All contracts entered into by the Borrower which relate to the Project shall contain a like provision. The Borrower shall comply with the provisions of Sections 10.8.2 and 10.8.4 of the Administrative Code of the Issuer, the provisions of which are hereby incorporated by reference.

(d) The Borrower shall comply with the conditions set forth in Exhibit A to CDLAC Resolution No. 15-17, adopted on March 18, 2015 (the "CDLAC Conditions"), as they may be modified or amended from time to time, which conditions are incorporated herein by reference and made a part hereof and are attached hereto as Exhibit G. Following completion of the rehabilitation of the Project, the Borrower will prepare and submit to the Issuer on or before each February 1, until the end of the term of the CDLAC Conditions, a Certificate of CDLAC Program Compliance, in substantially the form attached hereto as Exhibit E, executed by an Authorized Borrower Representative. Notwithstanding anything to the contrary herein, the provisions of this Section 7(d) shall remain effective for the period specified in the CDLAC Conditions, unless this Regulatory Agreement shall terminate as otherwise provided in Section 14 hereof.

(e) For the Qualified Project Period, the Borrower will comply with the provisions of the Unruh Civil Rights Act, including, without limitation, Section 51.2 and, as applicable, Section 51.3 of the California Civil Code, as amended, and Sections 45.50 et seq. of the Los Angeles Municipal Code, as amended.

(f) The lease to be utilized by the Borrower in renting any residential units in the Project to Low Income Tenants shall provide for termination of the lease and consent by such person to immediate eviction, subject to applicable provisions of California law, for any tenant who fails to qualify as a Low Income Tenant and who has made a material misrepresentation on the Income Certification as to such tenant's qualification as a Low Income Tenant. All such leases shall contain clauses, among others, wherein each individual lessee (i) certifies the accuracy of the statements made in the Income Certification and (ii) agrees that the family income, family composition and other eligibility requirements shall be deemed substantial and material obligations of the

lessee's tenancy; that the lessee will comply promptly with all requests for information with respect thereto from the Borrower or the Issuer; and that the lessee's failure to provide accurate information in the Income Certification or refusal to comply with a request for information with respect thereto shall be deemed a violation of a substantial obligation of the lessee's tenancy and shall be a default thereunder. Additionally, such lease shall contain provisions informing any tenant of the possibility of rental payment increases in accordance with the terms of this Regulatory Agreement.

(g) All Income Certifications will be maintained on file at the Project or, with the prior written consent of the Issuer, at the principal place of business of the Borrower or the property manager of the Project, so long as this Regulatory Agreement is in effect and for five years thereafter with respect to each Low Income Tenant who occupied a residential unit in the Project during the Qualified Project Period.

(h) The Borrower will accept as tenants, on the same basis as all other prospective tenants, persons who are recipients of federal certificates for rent subsidies pursuant to the existing program under Section 8 of the Housing Act, or its successor. The Borrower shall not apply selection criteria to Section 8 certificate or voucher holders that are more burdensome than criteria applied to all other prospective tenants.

(i) The Borrower shall submit to the Issuer (i) at the times specified in Sections 4(d) and (f) herein, a Certificate of Continuing Program Compliance, which shall include the information called for therein, including occupancy records for all units in the Project, and (ii) within 15 days after receipt of a written request, any other information or completed forms requested by the Issuer, in each case, in order to comply with reporting requirements of the Internal Revenue Service or the State of California, including, without limitation, information necessary for the Issuer to file any periodic report, or any other information concerning the Project as the Issuer may reasonably request.

(j) All workers performing construction or rehabilitation work for the Project employed by the Borrower or by any contractor or subcontractor shall be compensated in an amount no less than the greater of (i) the general prevailing rate of per diem wages ("Prevailing Wages") as determined pursuant to Labor Code Sections 1770-1781 and implementing regulations of the Department of Industrial Relations, (ii) the general prevailing rate of per diem wages as determined by the U.S. Labor Department pursuant to the Davis-Bacon Act under 40 U.S.C.S. 3141-3148 and implementing regulations ("Davis-Bacon Wages"), if applicable; and (iii) the "Living Wage" as determined by the policies and procedures of the City of Los Angeles. The Borrower shall comply with all reporting and recordkeeping requirements of the City's prevailing wage policy. The Borrower shall, and shall cause the contractors and subcontractors to, submit data and documents related to Prevailing Wages or Davis-Bacon Wages, if applicable, using the LCP Tracker or comparable HCIDLA-approved program. The fee for the LCP Tracker, or comparable HCIDLA-approved program, will be in the amount equal to Three One-Hundredths Percent (0.03%) of the total construction cost, which fee shall be paid in full to the City within 30 days of execution of this Agreement.

(k) The Issuer may, at its option and at its expense, at any time appoint an administrator to administer this Regulatory Agreement and to monitor performance by the Borrower of the terms, provisions and requirements hereof. Following any such appointment, the Borrower shall comply with any request by the Issuer to deliver to such administrator, in addition to or instead of the Issuer, any reports, notices or other documents required to be delivered pursuant hereto, and upon reasonable notice to the Borrower to make the Project and the books and records with respect thereto available for inspection during regular business hours by such administrator as an agent of the Issuer.

(l) If upon the annual certification or recertification required in Section 4(d) a tenant's Adjusted Income exceeds 140% of the then applicable income limit for a Low Income Tenant of the same family size, all rental limits herein previously applicable to the unit occupied for such tenant shall continue to apply until the next available unit is rented to a tenant who is a Low Income Tenant.

(m) The Borrower shall give written notice to Low Income Tenants at the following four points in time:

(i) Upon initial move-in/lease execution, Borrower shall give written notice to all tenants of Low Income Units of the duration of the rent restrictions under this Regulatory Agreement. Borrower must maintain, in its files, a copy of each notice containing each tenant's signed acknowledgement of the notice required hereunder. The notice shall, at the least, contain language that the rent restrictions under this Regulatory Agreement shall be for a term equal to the later of the expiration of: (a) the Qualified Project Period; or (b) the CDLAC Conditions. Upon termination of the rent restriction period under this Regulatory Agreement, rents may be set at a market rates unless otherwise restricted by some other legal, regulatory, or contractual requirement.

(ii) Twelve months prior to the termination of the rent restriction period under this Regulatory Agreement, Borrower must give written notice to its tenants of the termination of the restrictions on the Low Income Units before their rents may be raised to market rent levels. The Borrower must also give written notice, pursuant to California Government Code Section 65863.10, to the Mayor of the City of Los Angeles, the Housing Authority of the City of Los Angeles, and the Los Angeles Department of Housing and Community Development.

(iii) Six months prior to the termination of the rent restriction period under this Regulatory Agreement, Borrower must give written notice to its tenants of the termination of the restrictions on the Low Income Units before their rents may be raised to market rent levels. Borrower must also give written notice, pursuant to California Government Code Section 65863.10, to the Mayor of the City of Los Angeles, the Housing Authority of the City of Los Angeles, and the Los Angeles Department of Housing and Community Development.

(iv) Ninety days prior to the termination of the rent restriction period under this Regulatory Agreement, Borrower must again give written notice to its

tenants of the termination of the restrictions on the Low Income Units before their rents may be raised to market rent levels.

(n) The Borrower shall, on the Closing Date, pay to the Issuer its initial and thereafter pay to the Issuer its ongoing fees with respect to the issuance of the Bond. The Borrower shall pay the Issuer an initial fee immediately upon issuance of the Bond equal to \$[] (.25% of the aggregate maximum principal amount of the Bond (\$[13,600,000]) issuable under the Indenture). In addition, the Borrower shall, as compensation for the Issuer's monitoring of the provisions of this Regulatory Agreement, pay to the Issuer, semiannually in arrears, prorated for the initial payment on the first day of each [] and [] commencing [] 1, 201[6], for the period from the date of issuance of the Bond through the later of: (i) the end of the Qualified Project Period; or (ii) termination of the CDLAC Conditions, prorated for the initial and any subsequent partial period, a semiannual amount equal to one half of 0.125% of: (A) during the period from the Closing Date to the Permanent Loan Commencement Date, the maximum principal amount of the Bond issuable under the Indenture (\$[13,600,000]); and (B) following the Permanent Loan Commencement Date, the Outstanding principal amount of the Bond immediately after the Permanent Loan Commencement Date, with a minimum semiannual fee of \$1,250, or such lesser amount as shall be necessary in the opinion of Bond Counsel to preserve the exemption of interest on the Bond from gross income for federal income tax purposes. Throughout the term of this Agreement, the Trustee, or the Issuer, as applicable, shall provide an invoice to the Borrower at least 30 days prior to the due date of each such payment (and if applicable, a copy of which shall be provided to the Issuer) and shall collect such payments from the Borrower and immediately remit such funds to the Issuer. Upon the prepayment of the Bond in whole, prior to the later of: (i) the end of the Qualified Project Period; or (ii) termination of the CDLAC Conditions, the Borrower shall, at its election, either: (A) pay to the Issuer, on or before such payment, an amount equal to the present value of the remaining Issuer fees payable hereunder, as calculated by the Issuer, using a discount rate equal to the yield on the date of prepayment on the United States treasury security maturing on the date nearest the later of: (1) the end of the Qualified Project Period; or (2) the termination of the CDLAC Conditions, or such lesser amount as shall be necessary in the opinion of Bond Counsel to preserve the exemption of interest on the Bond from gross income for federal income tax purposes; or (B) pay directly to the Issuer on an annual basis, in arrears on each [] 1, the accrued fee described above. The Borrower shall not be required to pay the fee described in the preceding sentence if the Bond is prepaid in whole under circumstances which permit termination of this Regulatory Agreement pursuant to Section 14 hereof. Provisions identical to the foregoing appear in Section 7(n) of the Companion Project Regulatory Agreements. Such fees are calculated and due in connection with the Project and Companion Projects as a whole. To the extent that the foregoing fees are paid in full pursuant to this Regulatory Agreement, no additional fees shall be due under the Companion Project Regulatory Agreements.

(o) The Borrower shall pay to the Issuer a processing fee equal to the greater of: (i) \$5,000; or (ii) 0.125% of (A) prior to the Permanent Loan Commencement Date, the maximum principal amount of the Bond issuable under the Indenture and (B) on and

after the Permanent Loan Commencement Date, the principal amount of the Bond Outstanding under the Indenture immediately after the Permanent Loan Commencement Date, plus any expenses incurred by the Issuer, including, without limitation, bond counsel, city attorney, issuer attorney and financial advisor fees, as a condition to the consideration and receipt of any consent, approval, amendment, transfer or waiver requested of the Issuer with respect to the Project, the Project Site or the Bond. The Issuer shall provide an invoice directly to the Borrower for such amounts.

(p) The Borrower shall pay the Issuer its then-current fees in connection with any consent, approval, transfer, amendment or waiver requested of the Issuer, together with any expenses incurred by the Issuer in connection therewith.

(q) The Trustee shall report to the Issuer in writing semiannually, within 10 days of each [] 1 and [] 1, the principal amount of the Bond outstanding as of such [] 1 or [] 1, as appropriate.

(r) The Borrower shall promptly provide the Issuer such information with respect to the Project or the Bond as the Issuer shall from time to time request.

(s) The Borrower shall include the Issuer as an additional insured on all liability insurance policies relating to the Borrower or the Project.

(t) The Borrower shall not rent any Low Income Unit to: (i) any individual who (A) holds an ownership interest in the Borrower, any general partner or member (or owner of such general partner or member) of the Borrower, (B) is an officer, board member, employee or agent of, or consultant to, the Borrower or any general partner or member thereof or owner of such general partner or member or (C) is a developer of the Project (collectively, an "Owner/Developer"); (ii) any Immediate Family Member of an Owner/Developer ("Immediate Family Members" consists of: (A) spouses; (B) children, (C) parents and grandparents, (D) siblings, (E) in-laws, including brother/sister in-law and mother/father in-law and son/daughter in law or (F) significant other or domestic partner); or (iii) any elected official or his or her spouse/partner, who participated in the deliberative process, vote or consideration of legislative action regarding the issuance of the Bond or other loan in support of the Project, unless such person otherwise qualifies for tenancy under this Agreement and such tenancy is approved in writing by the Issuer.

The Borrower shall include a certification in each tenant application that the applicant is not an Owner/Developer, an elected official who participated in the issuance of the Bond or an Immediate Family Member thereof. The Borrower recognizes and agrees that the penalty for violation of the above covenant shall be a fine of \$5,000 per violation/ per Unit.

(u) Neither the Borrower nor any general partner thereof shall issue any publicity release or other communication to any print, broadcast or on-line media, post any sign or in any other way identify the Issuer as the source of the financing provided for the Project, without the prior written approval of the Issuer (provided that nothing herein shall prevent the Borrower or any general partner thereof from identifying the

Issuer as the source of such financing to the extent that the Borrower or any general partner thereof is required to do so by disclosure requirements applicable to publicly held companies).

Any of the foregoing requirements of the Issuer (except (d) above, which may be expressly waived by CDLAC) may be expressly waived by the Issuer in writing in the Issuer's sole discretion, but (i) no waiver by the Issuer of any requirement of this Section 7 shall, or shall be deemed to, extend to or affect any other provision of this Regulatory Agreement, including particularly but without limitation the provisions of Sections 2 through 6 hereof, except to the extent the Issuer has received an opinion of Bond Counsel that any such provision is not required by the Act or the Law and may be waived without adversely affecting the exclusion from gross income of interest on the Bond for federal income tax purposes; and (ii) any requirement of this Section 7 shall be void and of no force and effect if the Issuer and the Borrower receive a written opinion of Bond Counsel to the effect that compliance with any such requirement would cause interest on the Bond to become includable in gross income for federal income tax purposes, if such opinion is accompanied by a copy of a ruling from the Internal Revenue Service to the same effect, or to the effect that compliance with such requirement would be in conflict with the Act or the Law.

Section 8. Modification of Covenants. The Borrower, the Trustee and the Issuer hereby agree as follows:

(a) To the extent any amendments to the Law, the Act, the Regulations or the Code shall, in the written opinion of Bond Counsel filed with the Issuer, the Trustee and the Borrower, with a copy to the Bondowner Representative, impose requirements upon the ownership or operation of the Project more restrictive than those imposed by this Regulatory Agreement in order to maintain the Tax-exempt status of interest on the Bond, this Regulatory Agreement shall be deemed to be automatically amended, without the consent or approval of any other person, to impose such additional or more restrictive requirements. The parties hereto hereby agree to execute such amendment hereto as shall be necessary to document such automatic amendment hereof.

(b) To the extent that the Law, the Act, the Regulations or the Code, or any amendments thereto, shall, in the written opinion of Bond Counsel filed with the Issuer, the Trustee and the Borrower (with a copy to the Bondowner Representative), impose requirements upon the ownership or operation of the Project less restrictive than imposed by this Regulatory Agreement, this Regulatory Agreement may be amended or modified to provide such less restrictive requirements but only by written amendment signed by the Issuer, the Trustee and the Borrower and approved by the written opinion of Bond Counsel to the effect that such amendment is permitted by the Law and the Act and will not affect the Tax-exempt status of interest on the Bond. The Issuer shall be under no obligation to agree to any such amendment, it being understood that each of the requirements of this Regulatory Agreement is a specific requirement of the Issuer, whether or not required by California or federal law.

(c) The Borrower, the Issuer and, if applicable, the Trustee shall execute, deliver and, if applicable, file or record any and all documents and instruments necessary

to effectuate the intent of this Section 8, and the Issuer hereby appoints the Trustee as its true and lawful attorney-in-fact to execute, deliver and, if applicable, file or record on behalf of the Issuer, as is applicable, any such document or instrument (in such form as may be approved in writing by Bond Counsel) if the Issuer defaults in the performance of its obligations under this subsection (c); provided, however, that unless directed in writing by the Issuer, the Trustee shall take no action under this subsection (c) without first notifying the Issuer and without first providing the Issuer an opportunity to comply with the requirements of this Section 8. Nothing in this Section 8(c) shall be construed to allow the Trustee to execute an amendment to this Regulatory Agreement on behalf of the Issuer.

Section 9. Indemnification. The Borrower shall defend, indemnify and hold harmless the Issuer and the Trustee and the respective officers, members, supervisors, directors, officials and employees, counsel, attorneys and agents, past present and future of each of them (collectively, the “Indemnified Parties”) against all loss, costs, damages, expenses, suits, judgments, actions and liabilities of whatever nature (including, without limitation, reasonable attorneys’ fees, litigation and court costs, amounts paid in settlement, and amounts paid to discharge judgments) directly or indirectly resulting from or arising out of or related to (a) the design, rehabilitation, installation, operation, use, occupancy, maintenance, financing or ownership of the Project (including compliance with laws, ordinances and rules and regulations of public authorities relating thereto), (b) any written statements or representations with respect to the Borrower, the Project or the Bond made or given to the Issuer or the Trustee, or any underwriters or purchaser of the Bond or any tenants or applicants for tenancy in the Project or any other person, by the Borrower, or any Authorized Borrower Representative, including, but not limited to, statements or representations of facts, financial information or limited partnership affairs, (c) the Bond or the Tax-exempt status of interest on the Bond (provided such indemnity shall not include payment of the principal of or interest on the Bond) or (d) the failure or alleged failure of any person or entity (including Borrower, its contractor or subcontractors) to pay the general prevailing rate of per diem wages as determined pursuant to Labor Code Sections 1770-1781 and implementing regulations of the Department of Industrial Relations in connection with the construction or rehabilitation of the improvements or any other work undertaken or in connection with the Project or (e) any actual or alleged violation of any Hazardous Materials Law or with respect to the presence of Hazardous Materials on or under the Project or in any of improvements or on or under any property of the Borrower that is adjacent to the Project (whether before or after the date of this Agreement and whether or not Borrower knew of the same); provided, however, that this provision shall not require the Borrower to indemnify the Indemnified Parties from any claims, costs, fees, expenses or liabilities arising from the fraud or willful misconduct or, in the case of the Trustee, the negligence of the Indemnified Parties. The Borrower also shall pay and discharge and shall indemnify and hold harmless the Issuer and the Trustee from (i) any lien or charge upon payments by the Borrower to the Issuer and the Trustee hereunder or under the Bond Documents and (ii) any taxes (including, without limitation, all ad valorem taxes and sales taxes), assessments, impositions and other charges in respect of any portion of the Project. If any such claim is asserted, or any such lien or charge upon payments, or any such taxes, assessments, impositions or other charges are sought to be imposed, the Issuer or the Trustee shall give prompt notice to the Borrower and the Borrower shall, as provided in the following paragraph, have the right to assume the defense thereof, with full power to litigate, compromise or settle the same in its sole discretion, provided

that the Issuer and the Trustee shall have the right to review and approve or disapprove any such compromise or settlement. In addition thereto, the Borrower will pay upon demand all of the reasonable fees and expenses paid or incurred by the Trustee and/or the Issuer in enforcing the provisions hereof against the Borrower. The Borrower shall also pay the Issuer its standard fees and reimburse the Issuer for its expenses in connection with any consent, approval, amendment, waiver or other action taken at the request or for the benefit of the Borrower in connection with this Regulatory Agreement, the Bond, or any other document or agreement relating thereto. In the event of any audit or inquiry regarding the Bond or the Project from any governmental entity, the Borrower shall, at the election of the Issuer, be responsible for responding to and resolving such audit or inquiry at the expense of the Borrower.

Promptly after receipt by any party entitled to indemnification under this Section 9 of notice of the commencement of any suit, action or proceeding, such Indemnified Party shall, if a claim in respect thereof is to be made against the indemnifying party under this Section 9, notify the indemnifying party in writing of the commencement thereof; but the omission so to notify the indemnifying party shall not relieve the indemnifying party from any liability which it may have to any Indemnified Party otherwise than under this Section 9 or from any liability under this Section 9 unless the failure to provide notice prejudices the defense of such suit, action or proceeding. In case any such action is brought against any Indemnified Party, and it notifies the indemnifying party, the indemnifying party shall be entitled to participate in, and to the extent that it may elect by written notice delivered to the Indemnified Party within five Business Days after receiving the aforesaid notice from such Indemnified Party (but shall not be required) to assume, the defense thereof, with counsel reasonably satisfactory to such Indemnified Party; provided, however, if the defendants in any such action include both the Indemnified Party and the indemnifying party and the Indemnified Party shall have reasonably concluded that there are legal defenses available to it and/or other Indemnified Parties which are different from or additional to those available to the indemnifying party, the Indemnified Party or parties shall have the right to select separate counsel to assert such legal defenses and otherwise to participate in the defense of such action on behalf of such Indemnified Party or parties. Upon the indemnifying party's receipt of notice from the Indemnified Party of such Indemnified Party's election so to assume the defense of such action and selection by the Indemnified Party of counsel, the indemnifying party shall not be liable to such Indemnified Party under this Section 9 for any attorneys' fees or expenses subsequently incurred by such Indemnified Party for the engagement of separate counsel in connection with defense thereof unless (i) the Indemnified Party shall have employed separate counsel in connection with the assertion of legal defenses in accordance with the proviso to the next preceding sentence, or (ii) the indemnifying party shall not have employed counsel reasonably satisfactory to the Indemnified Party to represent the Indemnified Party or shall not have employed such counsel within a reasonable time after notice of commencement of the action or (iii) the indemnifying party has authorized the employment of separate counsel to represent the Indemnified Party at the expense of the indemnifying party. Notwithstanding the foregoing, the Trustee shall not be indemnified for income tax, franchise tax or similar tax liability relating to the Trustee's own income and operations.

Section 10. Consideration. The Issuer has issued the Bond to provide funds to finance the acquisition, rehabilitation and equipping of the Project, all for the purpose, among others, of inducing the Borrower to acquire, equip and rehabilitate the Project. In consideration of the issuance of the Bond by the Issuer, the Borrower has entered into this Regulatory Agreement and

has agreed to restrict the uses to which this Project can be put on the terms and conditions set forth herein.

Section 11. Reliance. The Issuer and the Borrower hereby recognize and agree that the representations and covenants set forth herein may be relied upon by all persons interested in the legality and validity of the Bond and in the exemption from federal income taxation and California personal income taxation of the interest on the Bond. In performing their duties and obligations hereunder, the Issuer and the Trustee may rely upon statements and certificates of the Low Income Tenants and upon audits of the books and records of the Borrower pertaining to the Project. In addition, the Issuer and the Trustee may consult with counsel, and the written opinion of such counsel shall be full and complete authorization and protection in respect of any action taken or suffered by the Issuer or the Trustee hereunder in good faith and in conformity with such opinion. In determining whether any default or lack of compliance by the Borrower exists under this Regulatory Agreement, the Trustee may, but shall not be required to, conduct any investigation into or review of the operations or records of the Borrower and may rely solely on any written notice or certificate delivered to the Trustee by the Borrower or the Issuer with respect to the occurrence or absence of a default unless it knows that the notice or certificate is erroneous or misleading.

Section 12. Project in the City of Los Angeles. The Borrower hereby represents and warrants that the Project is located entirely within the City of Los Angeles.

Section 13. Sale or Transfer of the Project; Equity Interests. The Borrower hereby covenants and agrees not to voluntarily (which term shall not be interpreted to include a foreclosure of any security for the Loan, the granting by the Borrower of a deed-in-lieu of foreclosure, or any other comparable conversion of the Loan) sell, transfer or otherwise dispose of the Project, or any portion thereof (other than for individual tenant use as contemplated hereunder), equity interests in the Borrower aggregating more than 50% of the equity interest in the Borrower, or any general partner interests in the Borrower, without obtaining the prior written consent of the Issuer, which consent shall not be unreasonably withheld by the Issuer and shall be given by the Issuer if (a) the Borrower is not in default hereunder or under the Loan Agreement; (b) the purchaser or assignee is not in default under any obligations it may have to the Issuer and is not the subject of any legal or enforcement actions by the Issuer, and the purchaser or assignee certifies that the continued operation of the Project will comply with the provisions of this Regulatory Agreement; (c) evidence reasonably satisfactory to the Issuer is presented to establish that the purchaser or assignee is willing to comply and capable of complying with the terms and conditions of this Regulatory Agreement; (d) either (i) evidence satisfactory to the Issuer is presented to establish that the purchaser or assignee has at least three years' experience in the ownership, operation and management of rental housing projects, without any record of material violations of discrimination restrictions or other state or federal laws or regulations applicable to such projects or (ii) the purchaser or assignee agrees to retain a property management firm which the Issuer determines has the experience and record described in subclause (i) above, or (iii) the Issuer determines that it has no reason to believe that the purchaser or assignee is incapable, financially or otherwise, of complying with, or may be unwilling to comply with, the terms of all agreements binding on such purchaser or assignee and relating to the Project; (e) the Issuer and the Trustee shall have received (i) with respect to any transfer of the Project, reasonable evidence satisfactory to the Issuer that the Borrower's

purchaser or transferee has assumed in writing and in full, the Borrower's duties and obligations under this Regulatory Agreement and the Loan Agreement, (ii) with respect to any transfer of the Project to a new Borrower, an opinion of counsel to the transferee that the transferee has duly assumed the obligations of the Borrower under this Regulatory Agreement and that such obligations and this Regulatory Agreement are binding on the transferee, (iii) unless waived by the Issuer, an opinion of Bond Counsel that such transfer will not adversely affect the Tax-exempt nature of the interest on the Bond, (iv) from the Borrower, a Certificate of Continuing Program Compliance (and a "bring-down" certificate, if necessary) current as of the date of transfer and (v) evidence satisfactory to the Issuer that the purchaser or assignee does not have pending against it, nor does it have a history of, building or fire code violations as identified by the Issuer, the State of California or federal regulatory agencies; (f) the purchaser or assignee complies with the provisions of the Los Angeles Administrative Code Section 10.8.4, Affirmative Action Program Provisions; (g) the Borrower or transferee pays all costs of the transfer of title, including, but not limited to, the cost of meeting the conditions specified in this Section 13; and (h) such other conditions are met as the Issuer may reasonably impose to assure compliance by the Project with the requirements of this Regulatory Agreement. It is hereby expressly stipulated and agreed that, except for any such sale, transfer or disposition agreed to by the Issuer in a separate writing, any sale, transfer or other disposition of the Project in violation of this Section 13 shall be null, void and without effect, shall cause a reversion of title to the Borrower, and shall be ineffective to relieve the Borrower of its obligations under this Regulatory Agreement. Upon any sale or other transfer which complies with this Regulatory Agreement, the Borrower shall be fully released from its obligations hereunder, but only to the extent such obligations have been assumed by the transferee of the Project, without the necessity of further documentation. Any transfer of the Project to any entity, whether or not affiliated with the Borrower, shall be subject to the provisions of this Section 13.

The Borrower acknowledges and recognizes that in addition to the above requirements the consent of CDLAC, in the manner and to the extent as may at the time be required by CDLAC, among other parties, may be required in connection with any transfer of the Project.

Notwithstanding the foregoing, if the Trustee acquires title to the Project by foreclosure or deed in lieu of foreclosure, no consent of the Issuer shall be required to such transfer under this Regulatory Agreement and no other conditions shall be required to be satisfied. However, if the Trustee acquires title to the Project by foreclosure or deed in lieu of foreclosure and this Regulatory Agreement has not been terminated pursuant to Section 14 below, consent of the Issuer and delivery of items (a) through (h) above shall be required for any transfer of the Project subsequent to the Trustee's acquisition of the Project by foreclosure or deed in lieu of foreclosure.

Notwithstanding anything to the contrary contained herein, the respective interests of Borrower's limited partners shall, with prior written notice to the Issuer, be transferable under this Regulatory Agreement to any affiliate of the limited partners of Borrower, without the consent of the Issuer and/or Trustee but with prior written notice thereto.

Section 14. Term. This Regulatory Agreement and all and each of the provisions hereof shall become effective upon its execution and delivery, and shall remain in full force and effect for the periods provided herein and, except as otherwise provided in this Section 14 shall

terminate in its entirety at the end of the Qualified Project Period (or in the case of Section 7(d) hereof at the times set forth in CDLAC Resolution No. 15-17, it being expressly agreed and understood that the provisions hereof are intended to survive the retirement of the Bond, discharge of the Loan and termination of the Indenture and the Loan Agreement.

Notwithstanding the foregoing, the provisions of Section 9 hereof shall, in the case of the Trustee, survive the term of this Regulatory Agreement or the replacement of the Trustee, but only as to claims arising from events occurring during the term of this Regulatory Agreement or the Trustee's tenure as Trustee under the Indenture, and shall, in the case of the Issuer, survive the term of this Regulatory Agreement, but only as to claims arising from events occurring during the term of this Regulatory Agreement.

The terms of this Regulatory Agreement to the contrary notwithstanding, this Regulatory Agreement and all the requirements set forth herein (except Section 9 as aforesaid) shall terminate and be of no further force and effect in the event of (a) involuntary noncompliance with the provisions of this Regulatory Agreement caused by fire, seizure, requisition, change in a federal law or an action of a federal agency after the Closing Date which prevents the Issuer or the Trustee from enforcing the provisions hereof, or (b) condemnation, foreclosure, delivery of a deed in lieu of foreclosure or a similar event, but only if, within a reasonable period thereafter, either the portion of the Bond attributable to the affected portion of the Project is retired or amounts received as a consequence of such event are used to provide a project which meets the requirements of the Code set forth in Sections 2 through 6 of this Regulatory Agreement and provided that, in either case, an opinion of Bond Counsel (unless waived by the Issuer) is delivered to the Trustee to the effect that the exclusion from gross income for federal income tax purposes of interest on the Bond will not be adversely affected thereby. The provisions of the preceding sentence shall cease to apply and the requirements referred to therein shall be reinstated if, at any time during the Qualified Project Period after the termination of such requirements as a result of involuntary noncompliance due to foreclosure, transfer of title by deed in lieu of foreclosure or similar event, the Borrower or any related party (within the meaning of Section 1.150-1(b) of the Regulations) obtains an ownership interest in the Project for tax purposes. The Borrower hereby agrees that, following any foreclosure, transfer of title by deed in lieu of foreclosure or similar event, neither the Borrower nor any related party as described above will obtain an ownership interest in the Project for tax purposes.

Upon the termination of this Regulatory Agreement, the parties hereto agree to execute, deliver and record appropriate instruments of release and discharge of the terms hereof; provided, however, that the execution and delivery of such instruments shall not be necessary or a prerequisite to the termination of this Regulatory Agreement in accordance with its terms.

Section 15. Covenants To Run With the Land. The Borrower hereby subjects the Project (including the Project Site) to the covenants, reservations and restrictions set forth in this Regulatory Agreement. The Issuer and the Borrower hereby declare their express intent that the covenants, reservations and restrictions set forth herein shall be deemed covenants running with the land and shall pass to and be binding upon the Borrower's successors in title to the Project; provided, however, that on the termination of this Regulatory Agreement said covenants, reservations and restrictions shall expire. The Issuer and, if necessary, the Trustee, agree to execute a quitclaim deed or other documents required to remove this Regulatory Agreement

from title after the covenants, agreements and restrictions herein have expired. Each and every contract, deed or other instrument hereafter executed covering or conveying the Project or any portion thereof shall conclusively be held to have been executed, delivered and accepted subject to such covenants, reservations and restrictions, regardless of whether such covenants, reservations and restrictions are set forth in such contract, deed or other instruments.

No breach of any of the provisions of this Regulatory Agreement shall impair, defeat or render invalid the lien of any security instrument, deed of trust or like encumbrance made in good faith and for value encumbering the Project or any portion thereof.

Section 16. Burden and Benefit. The Issuer and the Borrower hereby declare their understanding and intent that the burden of the covenants set forth herein touch and concern the land in that the Borrower's legal interest in the Project is rendered less valuable thereby. The Issuer and the Borrower hereby further declare their understanding and intent that the benefit of such covenants touch and concern the land by enhancing and increasing the enjoyment and use of the Project by Low Income Tenants, the intended beneficiaries of such covenants, reservations and restrictions, and by furthering the public purposes for which the Bond was issued. Notwithstanding the foregoing or any other provision of this Regulatory Agreement, no person, other than the parties hereto, shall have any rights of enforcement of this Regulatory Agreement.

Section 17. Uniformity; Common Plan. The covenants, reservations and restrictions hereof shall apply uniformly to the entire Project in order to establish and carry out a common plan for the use, development and improvement of the Project Site.

Section 18. Default; Enforcement. If the Borrower defaults in the performance or observance of any covenant, agreement or obligation of the Borrower set forth in this Regulatory Agreement, and if such default remains uncured for a period of 60 days after notice thereof shall have been given by the Issuer to the Borrower, then the Issuer shall declare an "Event of Default" to have occurred hereunder; provided, however, that if the default stated in the notice is of such a nature that it cannot be corrected within 60 days, such default shall not constitute an Event of Default hereunder so long as (i) the Borrower institutes corrective action within said 60 days and diligently pursues such action until the default is corrected and (ii) in the opinion of Bond Counsel, the failure to cure said default within 60 days will not adversely affect the Tax-exempt status of interest on the Bond. The Trustee hereby consents to any correction of the default by the Issuer on behalf of the Borrower. The Issuer hereby consents to any correction of a default on the part of the Borrower hereunder made by the Borrower's limited partners on behalf of the Borrower within the time periods provided in this Section. Copies of any notices sent to the Borrower hereunder shall simultaneously be sent to Borrower's limited partners at the address set forth in Section 23.

Following the declaration of an Event of Default hereunder, the Trustee, as directed by the Issuer and subject to the provisions of the Indenture relative to the Trustee's duty to exercise remedies generally, or the Issuer may, at its option, take any one or more of the following steps:

- (a) by mandamus or other suit, action or proceeding at law or in equity, including injunctive relief, require the Borrower to perform its obligations and covenants

hereunder or enjoin any acts or things which may be unlawful or in violation of the rights of the Issuer or the Trustee hereunder;

(b) have access to and inspect, examine and make copies of all or a portion of the books and records of the Borrower pertaining to the Project; and

(c) take such other action at law or in equity as may appear necessary or desirable to enforce the obligations, covenants and agreements of the Borrower hereunder.

During the Qualified Project Period, the Borrower hereby grants to the Issuer the option, upon either (a) the expiration of 60 days after the giving of the notice to the Borrower referred to in the first paragraph of this Section 18 of the Borrower's default under this Regulatory Agreement or (b) the vacancy of a Low Income Unit for more than six months and the submission by the Issuer to the Borrower during such six-month or longer period of at least five proposed tenants which meet the qualifications of Low Income Tenants and the qualifications of a reasonable landlord, to lease up to [40%] of the units in the Project for a rental of \$1.00 per unit per year for the sole purpose of subleasing such units to Low Income Tenants for a period of not less than six months, but only to the extent necessary to comply with the provisions of Sections 2 through 7 of this Regulatory Agreement and to insure full occupancy of the Low Income Units. The option granted in the preceding sentence shall be effective only if the Borrower or the Trustee has not instituted corrective action before the end of such 60-day period referenced in (a) above, or the Borrower has not rented the unit during the six-month or longer period referenced in (b) above, to a qualified Low Income Tenant. The option and any leases to the Issuer under this provision shall terminate with respect to each default upon the achievement, by the Borrower, the Trustee or the Issuer, of compliance with the requirements of Section 2 through 7 hereof, and any subleases entered into pursuant to the Issuer's option shall be deemed to be leases from the Borrower. The Issuer shall make diligent effort, but shall not be required, to rent Low Income Units to Low Income Tenants at the highest rents practicable, subject to the limits of Sections 5, 6 and 7 hereof. Any rental paid under any such sublease shall be paid to the Borrower after the Issuer has been reimbursed for any reasonable expenses incurred in connection with such sublease, provided that, if the Borrower is in default under the Loan Agreement, such rental shall be paid to the Trustee for credit against payments due under the Loan Agreement. The Trustee shall have the right, as directed by the Issuer, in accordance with this Section 18 and the provisions of the Indenture, to exercise any or all of the rights or remedies of the Issuer hereunder, provided that prior to taking any such action the Trustee shall give the Issuer written notice of its intended action. All reasonable fees, costs and expenses of the Issuer and the Trustee incurred in taking any action pursuant to this Section 18 shall be the sole responsibility of the Borrower.

After the Indenture has been discharged, the Issuer may act on its own behalf to declare an "Event of Default" to have occurred and to take any one or more of the steps specified hereinabove to the same extent and with the same effect as if taken by the Trustee.

The obligations of the Borrower hereunder are not secured by a lien on the Project and the Loan shall not be accelerated as a result of any default hereunder. The Borrower hereby agrees that specific enforcement of the Borrower's agreements contained herein is the only

means by which the Issuer may obtain the benefits of such agreements made by the Borrower herein and the Borrower therefore agrees to the imposition of the remedy of specific performance against it in the case of any default by the Borrower hereunder.

The occurrence of a Determination of Taxability shall not, in and of itself, constitute a default hereunder.

Section 19. The Trustee. The Trustee shall act as specifically provided herein and in the Indenture. The Trustee is entering into this Regulatory Agreement solely in its capacity as trustee under the Indenture, and the duties, powers, rights and liabilities of the Trustee in acting hereunder shall be subject to the provisions of the Indenture.

The Issuer shall be responsible for the monitoring and verifying of compliance by the Borrower with the terms of this Regulatory Agreement. The Trustee may at all times assume compliance with this Regulatory Agreement unless otherwise notified in writing by the Issuer, or unless it has actual knowledge of noncompliance.

After the date on which no principal of the Bond remains outstanding as provided in the Indenture, the Trustee shall no longer have any duties or responsibilities under this Regulatory Agreement and all references to the Trustee in this Regulatory Agreement shall be deemed references to the Issuer.

Section 20. Recording and Filing. The Borrower shall cause this Regulatory Agreement, and all amendments and supplements hereto and thereto, to be recorded and filed in the real property records of the County of Los Angeles and in such other places as the Issuer or the Trustee may reasonably request. The Borrower shall pay all fees and charges incurred in connection with any such recording. This Regulatory Agreement shall be recorded in the grantor-grantee index to the name of the Borrower as grantor and the Issuer as grantee.

Section 21. Governing Law. This Regulatory Agreement shall be governed by the laws of the State of California. The Trustee's rights, duties and obligations hereunder are governed in their entirety by the terms and provisions of the Indenture.

Section 22. Amendments. This Regulatory Agreement shall be amended only by a written instrument executed by the parties hereto or their successors in title, and duly recorded in the real property records of the County of Los Angeles, California, and only upon receipt by the Issuer of an opinion from Bond Counsel that such amendment will not adversely affect the Tax-exempt status of interest on the Bond and is not contrary to the provisions of the Law or the Act and with the written consent of the Trustee.

The Issuer, the Trustee and the Borrower hereby agree to amend this Regulatory Agreement to the extent required, in the opinion of Bond Counsel (subject to the approval of the City Attorney of the Issuer), in order that interest on the Bond remains Tax-exempt. The party or parties requesting such amendment shall notify the other parties to this Regulatory Agreement of the proposed amendment, with a copy of such requested amendment to Bond Counsel and the City Attorney of the Issuer and a request that such Bond Counsel render to the Issuer an opinion as to the effect of such proposed amendment upon the Tax-exempt status of interest on the Bond.

Section 23. Notices. Any notice required to be given hereunder shall be made in writing and shall be given by personal delivery, certified or registered mail, postage prepaid, return receipt requested, at the addresses specified below, or at such other addresses as may be specified in writing by the parties hereto:

If to the Issuer: City of Los Angeles
c/o Los Angeles Housing and Community Investment Department
8th Floor
1200 West 7th Street
Los Angeles, CA 90017
Attention: Supervisor, Affordable Housing Bond Program
Facsimile: (213) 808-8918

with a copy to: Los Angeles Housing and Community Investment Department
P.O. Box 532729
Los Angeles, CA 90053-2729
Attention: Supervisor, Affordable Housing Bond Program

If to Borrower: Leaster Apartments, L.P.
c/o Pico Union Housing
1038 Venice Boulevard
Los Angeles, CA 90015
Attention: Natalie Rios

with a copy to: Goldfarb & Lipman LLP
1300 Clay Street, 11th Floor
Oakland, CA 94612
Attention: Robert Mills, Esq.

with a copy to: [HUDSON CAPITAL ENTITY]

[ADDRESS]
Attention: [_____]

with a copy to: Bocarsly Emden Cowan Esmail & Arndt LLP
7700 Old Georgetown Road, Suite 600
Bethesda, MD 20814
Attention: Craig Emden, Esq.

If to the Trustee: [TRUSTEE]
[ADDRESS]
Attention: Global Corporate Trust Services
Ref: LA MF (Leaster) 2015C
Telephone: (213)
Facsimile: (213)

If to the Bondowner
Representative

BBCN Bank
2727 West Olympic Boulevard
Suite 213
Los Angeles, CA 90006
Attention: Claire Yoon
Telephone: (213) 235-3100
Facsimile: (213) 406-8906

With a copy to: Paul Hastings LLP
25th Floor
515 South Flower Street
Los Angeles, CA 90071
Attention: Kenneth Krug, Esq

Notice shall be deemed given three Business Days after the date of mailing.

A duplicate copy of each notice, certificate or other communication given hereunder by any party hereto to another party hereto shall also be given to all of the parties specified above. Failure to provide any such duplicate notice pursuant to the foregoing sentence, or any defect in any such duplicate notice so provided shall not constitute a default hereunder. All other documents required to be submitted to any of the foregoing parties shall also be submitted to such party at its address set forth above. Any of the foregoing parties may, by notice given hereunder, designate any further or different addresses to which subsequent notices, certificates, documents or other communications shall be sent.

Section 24. Severability. If any provision of this Regulatory Agreement or if the applicability of any such provision shall be invalid, illegal or unenforceable, the validity, legality, enforceability, or the applicability with respect to the validity, legality and enforceability, of the remaining portions hereof shall not in any way be affected or impaired thereby.

Section 25. Multiple Counterparts. This Regulatory Agreement may be simultaneously executed in multiple counterparts, all of which shall constitute one and the same instrument, and each of which shall be deemed to be an original.

Section 26. Nondiscrimination and Affirmative Action. The Trustee and the Borrower shall comply with the applicable nondiscrimination and affirmative action provisions of the laws of the United States of America, the State of California, and the City of Los Angeles. Trustee and the Borrower shall not discriminate in its employment practices against any employee or applicant for employment denial of family and medical care leave; denial of pregnancy disability leave or reasonable accommodations against any employee or applicant for employment because of such person's race, ancestry, color, citizenship, national origin, religion, sex, sexual orientation, gender identity/expression, transgender status, age, marital status, familial status, domestic partner status, physical handicap, mental disability, medical condition, political affiliation or belief. The Trustee and the Borrower shall comply with Executive Order 11246, entitled "Equal Employment Opportunity", as amended by Executive Order 11375, and

as supplemented in Department of Labor regulations (41 C.F.R. Part 60). The Trustee and the Borrower shall comply with the provisions of the Los Angeles Administrative Code Sections 10.8 through 10.13, to the extent applicable hereto. The affirmative action program of the Trustee and the Borrower shall include the mandatory contract provisions set forth in the Los Angeles Administrative Code Section 10.8.4, and said provisions are incorporated herein by this reference. The Borrower and Trustee shall also comply with all rules, regulations, and policies of the City of Los Angeles Board of Public Works, Office of Contract Compliance relating to nondiscrimination and affirmative action, including the filing of all forms required by the Issuer. Any subcontract entered into by the Borrower or Trustee relating to this Regulatory Agreement, to the extent allowed hereunder, shall be subject to the provisions of this section. No person shall on the grounds of race, ancestry, color, citizenship, national origin, religion, sex, sexual orientation, gender identity/expression, transgender status, age, marital status, familial status, domestic partner status, physical handicap, mental disability, medical condition, political affiliation or belief be excluded from participation in, be denied the benefit of, or be subjected to discrimination under this Regulatory Agreement. For purposes of this Section, Title 24 Code of Federal Regulations Part 107 and Section 570.601(b) defines specific discriminatory actions that are prohibited and corrective action that shall be taken in a situation as defined therein.

Section 27. Business Tax Registration Certificate. Subject to any exemption available to it, the Trustee and Borrower each represent that it will obtain and hold the Business Tax Registration Certificate(s) required by the City of Los Angeles' Business Tax Ordinance (Article 1, Chapter 2, Section 21.00 and following, of the Los Angeles Municipal Code). For the term covered by this Regulatory Agreement, the Trustee and the Borrower shall maintain, or obtain as necessary, all such Business Tax Registration Certificates required of it under said Ordinance and shall not allow any such Business Tax Registration Certificate to be revoked or suspended.

Section 28. Financial Obligations Personal to Borrower. The Issuer acknowledges that the Project shall be encumbered by the Loan Documents. Notwithstanding any provisions of this Regulatory Agreement to the contrary, all obligations of the Borrower under this Regulatory Agreement for the payment of money and all claims for damages against the Borrower occasioned by breach or alleged breach by the Borrower of its obligations under this Regulatory Agreement, including indemnification obligations, shall not be a lien on the Project and no Person shall have the right to enforce such obligations other than directly against the Borrower as provided in Section 18 of this Regulatory Agreement, except that the Issuer shall have the right at all times to enforce the rights contained in the third paragraph of Section 18 hereof. No subsequent owner of the Project shall be liable or obligated for the breach or default of any obligations of the Borrower under this Regulatory Agreement on the part of any prior Borrower, including, but not limited to, any payment or indemnification obligation. Such obligations are personal to the Person who was the Borrower at the time the default or breach was alleged to have occurred and such Person shall remain liable for any and all damages occasioned thereby even after such Person ceases to be the Borrower. Each Borrower shall comply with and be fully liable for all obligations of an "owner" hereunder during its period of ownership. Notwithstanding the foregoing, neither the Borrower nor its partners shall be personally liable for any indemnification obligation under the Loan Documents which would result in the repayment of principal and interest on the Loan.

Section 29. Third-party Beneficiaries. The CDLAC is intended to be and is a third-party beneficiary of this Regulatory Agreement, and the CDLAC shall have the right (but not the obligation) to enforce, separately or jointly with the Issuer and/or the Trustee or to cause the Issuer or the Trustee to enforce, the provisions of Section 7(d) of this Regulatory Agreement and to pursue an action for specific performance of such provisions or other available remedy at law or in equity in accordance with Section 18 hereof, provided that any such action or remedy shall not materially adversely affect the interests and rights of the Bondholder and shall otherwise be subject to the terms, conditions and limitations applicable to the enforcement of remedies under this Regulatory Agreement.

Section 30. Child Support Assignment Orders. This Regulatory Agreement is subject to Section 10.10 of the Los Angeles Administrative Code, Child Support Assignment Orders Ordinance. Pursuant to this Ordinance, each of the Borrower and the Trustee certifies that it will (a) fully comply with all State and Federal employment reporting requirements applicable to Child Support Assignment Orders; (b) that the principal owner(s) of the Borrower are in compliance with any Wage and Earnings Assignment Orders and Notices of Assignment applicable to them personally; (c) fully comply with all lawfully served Wage and Earnings Assignment Orders and Notices of Assignment in accordance with California Family Code Section 5230 et seq.; and (d) maintain such compliance throughout the term of this Regulatory Agreement. Pursuant to Section 10.10.b of the Los Angeles Administrative Code, failure of the Borrower or the Trustee to comply with all applicable reporting requirements or to implement lawfully served Wage and Earnings Assignment Orders and Notices of Assignment or the failure of any principal owner(s) of the Borrower or the Trustee to comply with any Wage and Earnings Assignment Orders and Notices of Assignment applicable to them personally shall constitute a default by the Borrower or the Trustee, as appropriate, under the terms of this Regulatory Agreement, subjecting (i) the Borrower to the remedies provided herein and (ii) the Trustee to termination under the Indenture where, in either case, such failure shall continue for more than ninety (90) days after notice of such failure to the Borrower or the Trustee by the Issuer. Any subcontract entered into by the Borrower or the Trustee relating to this Regulatory Agreement, to the extent allowed hereunder, shall be subject to the provisions of this paragraph and shall incorporate the provisions of the Child Support Assignment Orders Ordinance. Failure of the Borrower or the Trustee to obtain compliance of its subcontractors shall constitute a default by the Borrower or the Trustee, as appropriate, under the terms of this Regulatory Agreement, subjecting (A) the Borrower to the remedies provided herein and (B) the Trustee to termination under the Indenture where such failure shall continue for more than ninety (90) days after notice of such failure to the Borrower or the Trustee by the Issuer.

The Borrower and the Trustee shall comply with the Child Support Compliance Act of 1998 of the State of California Employment Development Department. The Borrower and the Trustee each assures that to the best of its knowledge it is fully complying with the earnings assignment orders of all employees, and is providing the names of all new employees to the New Hire Registry maintained by the Employment Development Department as set forth in subdivision (b) of the Public Contract Code Section 7110.

Section 31. Americans with Disabilities Act. [below is subject to further amendment] The Borrower and the Trustee each hereby certifies that it will comply with the Americans with Disabilities Act 42 U.S.C. Section 12101 et seq., and its implementing

regulations and the American Disabilities Act Amendments Act (ADAAA) Pub. L. 110-325 and all subsequent amendments (the “ADA”). The Borrower and the Trustee each will provide reasonable accommodations to allow qualified individuals with disabilities to have access to and to participate in its programs, services and activities in accordance with the provisions of the ADA. The Borrower and the Trustee each will not discriminate against persons with disabilities or against persons due to their relationship to or association with a person with a disability. Any subcontract entered into by the Borrower or the Trustee, relating to this Regulatory Agreement, to the extent allowed hereunder, shall be subject to the provisions of this paragraph.

Section 32. Slavery Disclosure Ordinance. This Regulatory Agreement is subject to the Slavery Disclosure Ordinance, Section 10.41 of the Los Angeles Administrative Code, as it may be amended from time to time. The Borrower hereby agrees to execute and deliver a certificate in the form attached hereto as Exhibit H (or such other form as is required by the Issuer) certifying that it has complied with the applicable provisions of this Ordinance. The Borrower acknowledges that failure to fully and accurately complete the affidavit may result in a default under this Regulatory Agreement.

[Remainder of page intentionally left blank]

IN WITNESS WHEREOF, the Issuer, the Trustee and the Borrower have executed this Regulatory Agreement by duly authorized representatives, all as of the date first above written.

CITY OF LOS ANGELES, as Issuer

By Los Angeles Housing and Community
Investment Department

By _____
Name: Helmi A. Hisserich
Authorized Officer

Approved as to form:

CITY OF LOS ANGELES
MICHAEL N. FEUER, City Attorney

Deputy/Assistant City Attorney

[Signature Page to *Leaster* Regulatory Agreement]

[TRUSTEE],
as Trustee

By _____
Name:
Title:

[Signature Page to *Leaster* Regulatory Agreement]

LEASTER APARTMENTS, L.P., a California
limited partnership

By Pico-Union Housing Corporation, a
California nonprofit public benefit
corporation, its general partner

By: _____
Name:
Title:

[Signature Page to *Leaster* Regulatory Agreement]

NOTARY ACKNOWLEDGMENT STATEMENT

A notary public or other officer completing this certificate verifies only the identity of the individual who signed the document to which this certificate is attached, and not the truthfulness, accuracy, or validity of that document.

State of California)

County of _____)

On _____, before me, _____, a Notary Public in and for said State, personally appeared _____

(here insert name(s) of signers), who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

Signature _____

[SEAL]

NOTARY ACKNOWLEDGMENT STATEMENT

A notary public or other officer completing this certificate verifies only the identity of the individual who signed the document to which this certificate is attached, and not the truthfulness, accuracy, or validity of that document.

State of California)

County of _____)

On _____, before me, _____, a Notary Public in and for said State, personally appeared _____

(here insert name(s) of signers), who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

Signature _____

[SEAL]

NOTARY ACKNOWLEDGMENT STATEMENT

A notary public or other officer completing this certificate verifies only the identity of the individual who signed the document to which this certificate is attached, and not the truthfulness, accuracy, or validity of that document.

State of California)

County of _____)

On _____, before me, _____, a Notary Public in and for said State, personally appeared _____

(here insert name(s) of signers), who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

Signature _____

[SEAL]

NOTARY ACKNOWLEDGMENT STATEMENT

A notary public or other officer completing this certificate verifies only the identity of the individual who signed the document to which this certificate is attached, and not the truthfulness, accuracy, or validity of that document.

State of California)

County of _____)

On _____, before me, _____, a Notary Public in and for said State, personally appeared _____

(here insert name(s) of signers), who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

Signature _____

[SEAL]

EXHIBIT A

DESCRIPTION OF PROJECT SITE

825 GREEN AVENUE

All that certain real property situated in the County of Los Angeles, State of California, described as follows:

PARCEL B: 5142-018-010

Lots 12 and 13 of The E. K. Green Tract, in the City of Los Angeles, County of Los Angeles, State of California, as per map recorded in [Book 4, Page 32](#), of Record of Surveys, in the Office of the County Recorder of said County.

EXHIBIT B

FORM OF CERTIFICATE OF CONTINUING PROGRAM COMPLIANCE

FOR THE [MONTH/QUARTER] ENDING _____

\$[13,600,000]
City of Los Angeles
Multifamily Housing Revenue Bond
(Leaster Apartments)
Series 2015C

The undersigned, being the Authorized Borrower Representative of Leaster Apartments, L.P., a California limited partnership (the "Borrower"), has read and is thoroughly familiar with the provisions of the various loan documents associated with the Borrower's participation in the multifamily housing program of the City of Los Angeles (the "Issuer"), including, without limitation, the Regulatory Agreement and Declaration of Restrictive Covenants, dated as of [_____] 1, 2015 (the "Regulatory Agreement"), among the Borrower, the Issuer and [TRUSTEE], as Trustee relative to the property located at [825 Green Avenue], Los Angeles, CA.

As of the date of this Certificate, the following percentages of completed residential units in the Project (as such term is defined in the Regulatory Agreement) (i) are occupied by Low Income Tenants (as such term is defined in the Regulatory Agreement) or (ii) are currently vacant and being held available for such occupancy and have been so held continuously since the date a Low Income Tenant vacated such unit, as indicated:

Occupied by Low Income Tenants: _____%
Unit Nos. _____ and
size

Held vacant for occupancy continuously
since last occupied by Low Income Tenant: _____%
Unit Nos. _____ and
size

Vacant Units: _____%

Low Income Tenants who commenced
Occupancy of units during the
Preceding [month/quarter]: Unit Nos. ____

Attached is a separate sheet (the "Occupancy Summary") listing, among other items, the following information for each unit in the Project: the number of each unit, the occupants of each unit and the size, in square feet, of each unit. It also indicates which units are occupied by Low

Income Tenants and which units became Low Income Units during the preceding [month/quarter]. The information contained thereon is true and accurate.

The undersigned hereby certifies that (1) a review of the activities of the Borrower during such [month/quarter] and of the Borrower's performance under the Loan Agreement has been made under the supervision of the undersigned; (2) to the best of the knowledge of the undersigned, based on the review described in clause (1) hereof, the Borrower is not in default under any of the terms and provisions of the above documents [OR DESCRIBE THE NATURE OF ANY DEFAULT IN DETAIL AND SET FORTH THE MEASURES BEING TAKEN TO REMEDY SUCH DEFAULT]; and (3) to the knowledge of the Borrower, no Determination of Taxability (as such term is defined in the Regulatory Agreement) has occurred [OR, IF A DETERMINATION OF TAXABILITY HAS OCCURRED, SET FORTH ALL MATERIAL FACTS RELATING THERETO].

LEASTER APARTMENTS, L.P., a California
limited partnership

By Pico-Union Housing Corporation, a
California nonprofit public benefit
corporation, its general partner

By: _____
Name:
Title:

EXHIBIT C

FORM OF INCOME CERTIFICATION

NOTE TO APARTMENT OWNER: This form is designed to assist you in computing Annual Income in accordance with the method set forth in the Department of Housing and Urban Development (“HUD”) Regulations (24 C.F.R. Part 5 Subpart F). You should make certain that this form is at all times up to date with the HUD Regulations.

Re: Leaster Apartments (Greenview), [825 Green Avenue], Los Angeles, CA.

The undersigned hereby (certify) (certifies) that:

1. This Certification of Tenant Eligibility is being delivered in connection with the undersigned’s application for occupancy of Apartment #_____ in the Leaster Apartments (Greenview) located at [825 Green Avenue], in Los Angeles, CA.

2. List all the occupants of the apartment, the relationship (if any) of the various occupants, their ages, and indicate whether they are students (for this purpose, a student is any individual who has been, or will be, a full-time student at an educational institution during five months (whether consecutive or not) of the year in which this application is submitted, other than a correspondence school, with regular facilities and students).

	Occupant	Relationship	Age	Student (Yes or No)	Social Security Number
(a)	_____	_____	_____	_____	_____
(b)	_____	_____	_____	_____	_____
(c)	_____	_____	_____	_____	_____
(d)	_____	_____	_____	_____	_____
(e)	_____	_____	_____	_____	_____
(f)	_____	_____	_____	_____	_____

3. If all of the occupants are students, answer the following questions for each occupant

(a) Is any student listed in paragraph 2 above married and files a joint return for federal income tax purposes? List any such students.

Name(s) No Not Applicable

(b) Is any student listed in paragraph 2 above (i) a single parent living with his/her children, (ii) not a dependent of another individual and (iii) whose children are not dependents of an individual other than their parents? List any such students.

Yes	Name(s)	No	Not Applicable
-----	---------	----	----------------

(c) Is any student listed in paragraph 2 above a student receiving assistance under Title IV of the Social Security Act (Temporary Assistance for Needy Families)? List any such students.

Yes	Name(s)	No	Not Applicable
-----	---------	----	----------------

(d) Is any student listed in paragraph 2 above a student enrolled in a job-training program receiving assistance under the Job Training Partnership Act or under other similar Federal, State or local laws? List any such students.

Yes	Name(s)	No	Not Applicable
-----	---------	----	----------------

(e) Is any student listed in paragraph 2 a student who was previously under the care and placement responsibility of a foster care program (under part B or E of Title IV of the Social Security Act)? List any such students.

Yes	Name(s)	No	Not Applicable
-----	---------	----	----------------

4. The total anticipated income for each person listed in paragraph 2 above during the 12-month period commencing with the date occupancy will begin including:

full amount, before any payroll deductions, of wages, salaries, overtime, commissions, fees, tips, and bonuses; net income from the operation of a business or profession or from the rental of real or personal property (without deducting expenditures for business expansion or amortization of capital indebtedness or any allowance for depreciation of capital assets); interest and dividends (including income from assets excluded below); the full amount of periodic payments from social security, annuities, insurance policies, retirement funds, pensions, disability or death benefits and other similar types of periodic payments including any lump sum payment for the delayed start of a periodic payment; payments in lieu of earnings, such as unemployment and disability compensation, workers' compensation and severance pay; all public assistance income; periodic and determinable allowances such as alimony and child support payments, and regular contributions or gifts received from persons not residing in the dwelling; all regular and special pay and allowances of members of the Armed Forces (whether or not living in the dwelling) who are the head of the family or spouse; and any earned income tax credit to the extent that it exceeds income tax liability;

but excluding:

income from employment of children (including foster children) under the age of 18 years; payments received for the care of foster children or foster adults (usually individuals with disabilities, unrelated to the tenant family, who are unable to live alone);

lump sum additions to family assets, such as inheritances, insurance payments (including payments under health and accident insurance and workers' compensation), capital gains and settlement for personal or property losses; amounts which are specifically for reimbursement of medical expenses; amounts of educational scholarships paid directly to the student or the educational institution, and amounts paid to a veteran for use in meeting the costs of tuition, fees, books and equipment, but in either case only to the extent used for such purposes; special pay to a serviceman head of a family who is away from home and exposed to hostile fire; amounts received under training programs funded by HUD; amounts received under Plan to Attain Self-Sufficiency; amounts for out-of-pocket expenditures incurred in connection with other public assistance programs; resident service stipend (not in excess of \$200 per month); amounts from state or local employment training programs; temporary, nonrecurring or sporadic income (including gifts); reparation payments paid by a foreign government to persons who were persecuted during the Nazi era; earnings in excess of \$480 for each full-time student 18 years old or older (excluding head of family and spouse); adoption assistance payments in excess of \$480 per adopted child; deferred periodic payments of supplemental social security income and benefits received in a lump sum; refunds or rebates of property taxes paid on the unit; payments from state agency to allow developmentally disabled family member to stay home; relocation payments under Title II of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970; foster child care payments; the value of coupon allotments for the purchase of food pursuant to the Food Stamp Act of 1964 which is in excess of the amount actually charges for the allotments; and payments to volunteers under the Domestic Volunteer Service Act of 1973; is as follows:

Occupant	Anticipated Annual Income	Source of Income or Employer
(a) _____ _____	\$ _____	_____
(b) _____ _____	\$ _____	_____
(c) _____ _____	\$ _____	_____
(d) _____ _____	\$ _____	_____
(e) _____ _____	\$ _____	_____
(f) _____ _____	\$ _____	_____
TOTAL	\$ _____	

5.(a) Do the persons whose income or contributions are included in Item 4 above have savings, stocks, bonds, equity in real property or other form of capital investment (excluding the

values of necessary items of personal property such as furniture and automobiles and interest in Indian trust land)?

_____ Yes _____ No

(b) Have the persons whose income or contributions are included in Item 4 above disposed of any assets (other than at a foreclosure or bankruptcy sale) during the last two years at less than fair market value?

_____ Yes _____ No

(c) If the answer to (a) or (b) above is yes, does the combined total value of all such assets owned or disposed of by all such persons total more than \$5,000?

_____ Yes _____ No

(d) If the answer to (c) above is yes,

(i) insert the total value of all such assets owned or disposed of \$ _____; and

(ii) state:

(A) the amount of income expected to be derived from such assets in the 12-month period beginning on the date of initial occupancy in the unit that you propose to rent:

\$ _____

(B) the amount of such income, if any, that was included in Item 4 above:

\$ _____

6. Neither myself nor any other occupant of the unit I/we propose to rent is the owner of the rental housing project in which the unit is located (hereinafter, the "Borrower"), has any family relationship to the Borrower or owns directly or indirectly any interest in the Borrower. For purposes of this paragraph, indirect ownership by an individual shall mean ownership by a family member, ownership by a corporation, partnership, estate or trust in proportion to the ownership or beneficial interest in such corporation, partnership, estate or trust held by the individual or a family member and ownership, direct or indirect, by a partner of the individual.

7. This Income Certification is made with the knowledge that it will be relied upon by the Borrower to determine maximum income for eligibility to occupy the unit, and I/we declare that all information set forth herein is true, correct and complete and based upon information I/we deem reliable and that the statement of total anticipated income contained in

paragraph 4 is reasonable and based upon such investigation as the undersigned deemed necessary.

8. I/we will assist the Borrower in obtaining any information or documents required to verify the statements made therein, including either an income verification from my/our present employer(s) or copies of federal tax returns for the immediately preceding calendar year.

9. I/we acknowledge that I/we have been advised that the making of any misrepresentation or misstatement (whether or not intentional) in this Income Certification will constitute a material breach of my/our agreement with the Borrower to lease the unit and will entitle the Borrower to prevent my/our occupancy of the unit and will be cause for immediate termination of such lease.

10. The undersigned hereby acknowledge and agree that on or before January 1 (or upon Lease renewal) of each year the undersigned and any other current residents of such apartment will complete and deliver a new Income Certification, in the form then in use, to the Borrower and that the undersigned's rent is subject to increase 30 days after written notice is given to the undersigned stating that the undersigned no longer qualifies as a Lower Income Tenant under the Tax Regulatory Agreement.

11. RESIDENT(S) STATEMENT: I/We certify that the statements are true and complete to the best of my/our knowledge and belief and are given under penalty of perjury. In the event this Income Certification is executed more than five days prior to the date I/we intend to occupy the unit, I/we hereby agree to update and recertify the accuracy of the information herein provided as of the date I/we first occupy the unit:

- (a) _____ Date: _____
- (b) _____ Date: _____
- (c) _____ Date: _____
- (d) _____ Date: _____
- (e) _____ Date: _____
- (f) _____ Date: _____

[The signatures of all persons over the age of 18 years listed in Number 2 above are required]

12. Calculation of Eligible Income:

- (a) Enter the amount entered for entire household in 4 above: \$ _____
- (b) Enter income derived from assets (line 5(d)(2)(A)): \$ _____
- (c) Subtract (b) from (a) \$ _____

(d) Multiply the amount entered in 5(d)(1) by the current passbook savings rate to determine the total annual earnings on assets [5(d)(1)] if invested in passbook savings.

Passbook rate _____ % X _____ = \$ _____

(e) Enter the greater of (b) or (d) \$ _____

(f) TOTAL ELIGIBLE INCOME (Line (e) + (c)) \$ _____

13. The amount entered in 12(f):

(a) _____ Qualifies the applicant(s) as a Lower Income Tenant(s).

(b) _____ Does not qualify the applicant(s) as Lower Income Tenant(s).

14. Number of apartment unit assigned: _____

Bedroom size: _____ Rent: \$ _____

Tenant-paid Utilities:

Water _____ Gas _____ Electric _____

Trash _____ Other (list type) _____

15. Was this apartment unit last occupied for a period of 31 consecutive days by persons whose aggregate anticipated annual income as certified in the above manner upon their initial occupancy of the apartment unit qualified them as Lower Income Tenants?

_____ Yes _____ No

16. Method used to verify applicant(s) income:

_____ Employer income verification

_____ Social Security Administration verification

_____ Department of Social Services verification

_____ Copies of tax returns

_____ Other (_____)

17. Method used to verify responses, if any, in paragraph 3 of this Income Certification:

_____ Copies of Tax Returns

_____ Evidence of participation in an enumerated program

18. BORROWER'S STATEMENT: Based on the representations herein and upon the proofs and documentation submitted pursuant to paragraph 8 hereof, the family or individual(s) named in paragraph 2 of this Income Certification is/are eligible under the provisions of the Regulatory Agreement and Declaration of Restrictive Covenants to live in a unit in the Project.

Date _____

Signature of Authorized Borrower Representative:

By _____

Name _____

Title _____

EXECUTION OF ITEMS 19 AND 20

_____ IS _____ IS NOT NECESSARY.

Initials: _____.

19. If this Income Certification was executed by me/us more than five days prior to my/our occupancy of the unit, I/we hereby update and recertify the accuracy of the information herein provided as of _____, 20____ and state:

_____ (a) No additional information is required to be provided to make this Income Certification true and correct on the date of this certification.

_____ (b) The following information is provided to update the information previously provided in the Income Certification:

[Remainder of page intentionally left blank]

- (a) _____ Date: _____
- (b) _____ Date: _____
- (c) _____ Date: _____
- (d) _____ Date: _____
- (e) _____ Date: _____
- (f) _____ Date: _____

20. **BORROWER'S STATEMENT:** The family or individual(s) named in paragraph 2 of this Income Certification have, pursuant to paragraph 19 hereof, updated and recertified the information heretofore provided as specifically set forth in paragraph 19 hereof.

Date _____

Signature of Authorized Borrower
Representative

By _____
Name _____
Title _____

[Remainder of page intentionally left blank]

INCOME VERIFICATION
(for employed persons)

The undersigned employee has applied for a rental unit located in a project financed by the issuance of a bond by the City of Los Angeles for persons of low or moderate income. Every income statement of a prospective tenant must be stringently verified. Please indicate below the employee's current annual income from wages, overtime, bonuses, commissions or any other form of compensation received on a regular basis.

Annual Wages _____

Overtime _____

Bonuses _____

Commissions _____

Total Current Income _____

I hereby certify that the statements above are true and complete to the best of my knowledge.

Date

By _____
Name _____
Title _____

I hereby grant you permission to disclose my income to _____,
in order that they may determine my income eligibility for rental of an apartment located in their
project which has been financed by the issuance of a bond by the City of Los Angeles.

Date _____

Signature _____

Please send form to: _____

[Income verification signature page]

INCOME VERIFICATION
(for self-employed persons)

I hereby attach copies of my individual federal and state (if applicable) income tax returns for the immediately preceding calendar year and certify that the information shown in such income tax returns is true and complete to the best of my knowledge.

Date _____

Signature _____

EXHIBIT D

FORM OF ANNUAL TENANT INCOME RECERTIFICATION

**CITY OF LOS ANGELES
ANNUAL TENANT INCOME RECERTIFICATION**

Project name _____

Apartment # _____ Date of Original Certification _____

Resident name _____

TO THE RESIDENT:

This form is a continuation of the City of Los Angeles (the "City") Affordable Housing Program (the "Program") which was previously discussed with you. In order to keep you on the qualifying list, you will need to update the following information each year when you renew your lease. The Borrower is required by the Internal Revenue Code of 1986 and the City to maintain this information in order to maintain the Program.

Household Composition:

- 1) Please list all of those individuals residing in your apartment.
- 2) Please list the anticipated annual income of all occupants of your household who are 18 years of age or older (if housemaker, or unemployed, etc.—please list as such).
- 3) If college or technical school student, please list if full-time or part-time student.

	NAME	SS#	AGE	ANTICIPATED ANNUAL INCOME*	OCCUPATION/STUDENT
1)					
2)					
3)					
4)					
5)					
6)					
7)					

*SEE INCOME DEFINITION ATTACHED TO THIS FORM.

DO YOU OWN OR HAVE YOU ACQUIRED OR HAVE YOU DISPOSED OF ANY ASSETS OVER \$5,000.00 IN THE PAST YEAR? _____

If so, please describe and list amount and annual income expected to be derived from such assets. _____

If all persons residing in your apartment are full-time students, please indicate for each such person whether they are: (1) a single parent living with his/her children; (2) a student receiving assistance under Title IV of the Social Security Act (Temporary Assistance for Needy Families); (3) a student enrolled in a job-training program receiving assistance under the Job Training Partnership Act or under other similar federal, state or local laws; (4) a student who was previously under the care and placement responsibility of a foster care program (under part B or E of Title IV of the Social Security Act); or (5) a student who is married and files a joint return. Single parents described in (1) above may not be dependents of another individual and their children may not be dependents of another individual other than their parents.

Please have all occupants over the age of 18 sign this certification.

I/we acknowledge that I/we have been advised that the making of any misrepresentation or misstatement in this declaration will constitute a material breach of my/our agreement with the Borrower to lease the unit and will entitle the Borrower to prevent or terminate my/our occupancy of the unit by institution of an action for ejection or other appropriate proceedings.

I/we declare under penalty of perjury that the foregoing is true and correct.

SIGNATURES:

DATE:

- | | |
|----------|-------|
| 1) _____ | _____ |
| 2) _____ | _____ |
| 3) _____ | _____ |
| 4) _____ | _____ |

MANAGER'S SIGNATURE:

DEFINITION OF INCOME

The full amount, before any payroll deductions, of wages, salaries, overtime, commissions, fees, tips, and bonuses; net income from the operation of a business or profession or from the rental of real or personal property (without deducting expenditures for business expansion or amortization of capital indebtedness or any allowance for depreciation of capital assets); interest and dividends (including income from assets excluded below); the full amount of periodic payments from social security, annuities, insurance policies, retirement funds, pensions, disability or death benefits and other similar types of periodic payments including any lump sum payment for the delayed start of a periodic payment; payments in lieu of earnings, such as unemployment and disability compensation, workers' compensation and severance pay; all public assistance income; periodic and determinable allowances such as alimony and child support payments, and regular contributions or gifts received from persons not residing in the dwelling; all regular and special pay and allowances of members of the Armed Forces (whether or not living in the dwelling) who are the head of the family or spouse; and any earned income tax credit to the extent that it exceeds income tax liability;

but excluding:

income from employment of children (including foster children) under the age of 18 years; payments received for the care of foster children or foster adults (usually individuals with disabilities, unrelated to the tenant family, who are unable to live alone); lump sum additions to family assets, such as inheritances, insurance payments (including payments under health and accident insurance and workers' compensation), capital gains and settlement for personal or property losses; amounts which are specifically for reimbursement of medical

expenses; amounts of educational scholarships paid directly to the student or the educational institution, and amounts paid to a veteran for use in meeting the costs of tuition, fees, books and equipment, but in either case only to the extent used for such purposes; special pay to a serviceman head of a family who is away from home and exposed to hostile fire; amounts received under training programs funded by HUD; amounts received under Plan to Attain Self-Sufficiency; amounts for out-of-pocket expenditures incurred in connection with other public assistance programs; resident service stipend (not in excess of \$200 per month); amounts from state or local employment training programs; temporary, nonrecurring or sporadic income (including gifts); reparation payments paid by a foreign government to persons who were persecuted during the Nazi era; earnings in excess of \$480 for each full-time student 18 years old or older (excluding head of family and spouse); adoption assistance payments in excess of \$480 per adopted child; deferred periodic payments of supplemental social security income and benefits received in a lump sum; refunds or rebates of property taxes paid on the unit; payments from state agency to allow developmentally disabled family member to stay home; relocation payments under Title II of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970; foster child care payments; the value of coupon allotments for the purchase of food pursuant to the Food Stamp Act of 1964 which is in excess of the amount actually charges for the allotments; and payments to volunteers under the Domestic Volunteer Service Act of 1973.

EXHIBIT E

FORM OF CERTIFICATE OF CDLAC PROGRAM COMPLIANCE

Project Name: Leaster Apartments

Name of Bond Issuer: City of Los Angeles

CDLAC Application No.: 15-307

Pursuant to Section 13 of Resolution No. 15-17 (the "Resolution"), adopted by the California Debt Limit Allocation Committee (the "Committee") on March 18, 2015, I, _____, an Officer of the Project Sponsor, hereby certify under penalty of perjury that, as of the date of this Certification, the above-mentioned Project is in compliance with all of the terms and conditions set forth in the Resolution.

I further certify that I have read and understand the Resolution, which specifies that once the Bond is issued, the terms and conditions set forth in the Resolution Exhibit A shall be enforceable by the Committee through an action for specific performance, negative points, withholding future allocations or any other available remedy.

Please check or write N/A to the items listed below:

_____ The project is currently in the Construction or Rehabilitation phase.

_____ The project has incorporated the minimum specification into the project design for all new construction and rehabilitation projects as evidenced by the attached third party certification (HERS Rater, Green Point Rater or US Green Building Council). For project under construction or rehabilitation, the information is due following receipt of the verification but in no event shall the documentation be submitted more than two years after the issuance of bonds.

_____ For projects that received points for exceeding the minimum requirements please attach the appropriate California Energy Commission compliance form for the project which shows the necessary percentage improvement better than the appropriate standards. The compliance form must be signed by a California Association of Building Consultants, Certified Energy Plans Examiner or HERS Rater as applicable.

Signature of Officer

Date

Printed Name of Officer

Title of Officer

Phone Number

EXHIBIT F

[RESERVED]

EXHIBIT G
CDLAC RESOLUTION

EXHIBIT H

FORM OF SLAVERY DISCLOSURE ORDINANCE CERTIFICATE