
Attachment 3

HUD Schedule of Standard Attorney’s Fees – Effective 9/1/2005

	State
	Nonjudicial Foreclosure
	Judicial Foreclosure
	Bankruptcy Clearance
	Possessory Action
	Deed-in-Lieu

	AK
	$1,250
	
	Varies13
	$375
	$400

	AL
	$6001
	
	Varies13
	$375
	$400

	AR
	$650
	
	Varies13
	$275
	$400

	AZ
	$675
	
	Varies13
	$275
	$400

	CA
	$650
	
	Varies13
	$525
	$400

	CO
	$850
	
	Varies13
	$275
	$400

	CT
	
	$1,3502
	Varies13
	$375
	$400

	DC
	$6501
	
	Varies13
	$375
	$400

	DE
	
	$1,000
	Varies13
	$325
	$400

	FL
	
	$1,250
	Varies13
	$375
	$400

	GA
	$6501,3
	
	Varies13
	$375
	$400

	GU
	$1,250
	
	Varies13
	$375
	$400

	HI
	$1,250
	$1,900
	Varies13
	$525
	$400

	IA
	$600
	$900
	Varies13
	$325
	$400

	ID
	$650
	
	Varies13
	$375
	$400

	IL
	
	$1,1505
	Varies13
	$325
	$400

	IN
	
	$1,0506
	Varies13
	$325
	$400

	KS
	
	$900
	Varies13
	$325
	$400

	KY
	
	$1,150
	Varies13
	$375
	$400

	LA
	
	$950
	Varies13
	$325
	$400

	MA
	$1,300
	
	Varies13
	$625
	$400

	MD
	$8501,3
	$850
	Varies13
	$375
	$400

	ME
	
	$1,300
	Varies13
	$525
	$400

	MI
	$7007
	
	Varies13
	$325
	$400

	MN
	$700
	
	Varies13
	$325
	$400

	MO
	$700
	
	Varies13
	$325
	$400

	MS
	$6001
	
	Varies13
	$375
	$400

	MT
	$650
	
	Varies13
	$375
	$400

	NC
	$6008
	
	Varies13
	$375
	$400

	ND
	
	$950
	Varies13
	$325
	$400

	NE
	$6509
	$900
	Varies13
	$325
	$400

	NH
	$950
	
	Varies13
	$425
	$400

	NJ
	
	$1,350
	Varies13
	$375
	$400

	NM
	
	$950
	Varies13
	$275
	$400

	NV
	$650
	
	Varies13
	$375
	$400

	NY
	
	$1,30010
	Varies13
	$725
	$400

	OH
	
	$1,150
	Varies13
	$325
	$400

	OK
	
	$9505
	Varies13
	$275
	$400

	OR
	$725
	
	Varies13
	$375
	$400

	PA
	
	$1,30011
	Varies13
	$425
	$400

	PR
	
	$1,15012
	Varies13
	$300
	$400

	RI
	$950
	
	Varies13
	$525
	$400

	SC
	
	$850
	Varies13
	$375
	$400

	SD
	$600
	$900
	Varies13
	$325
	$400

	TN
	$6001
	
	Varies13
	$375
	$400

	TX
	$600
	
	Varies13
	$325
	$400

	UT
	$650
	$600
	Varies13
	$275
	$400

	VA
	$6501,3
	
	Varies13
	$375
	$400

	VI
	
	$1,150
	Varies13
	$300
	$400

	VT
	
	$1,000
	Varies13
	$375
	$400

	WA
	$725
	
	Varies13
	$375
	$400

	WI
	
	$1,150
	Varies13
	$325
	$400

	WV
	$6001,3
	
	Varies13
	$375
	$400

	WY
	$650
	
	Varies13
	$375
	$400

Footnotes:

(1) The fee covers the combined attorney’s and notary’s fees

(2) This fee applies to strict foreclosures. If the foreclosure orders a Foreclosure by Sale, the fee will be $1,550.

(3) The fee covers both the attorney’s fee and the trustee’s commission (or statutory fee).

(4) The fee includes reimbursement of any fee for the attorney’s certificate of title.

(5) The fee increases by $100 if foreclosure is achieved by summary judgment.

(6) In addition to the allowable foreclosure fee, an auctioneer’s fee of up to $250 is allowed for the services of a state licensed auctioneer requested by the lender and approved by the court.

(7) The fee increases to $1,100 for a nonjudicial foreclosure for a case in which the attorney provides services for “proceedings subsequent” that involve registered land.

(8) The fee includes the notary’s fee. An additional fee of $250 is allowed for an attorney court appearance for a foreclosure hearing.

(9) This fee relates to the exercise of the power of sale under a deed of trust.

(10) This fee applies to foreclosures other than those conducted in New York City and Long Island. A fee of $1,850 applies to foreclosures conducted in the five boroughs of New York City (Bronx, Brooklyn/Kings, Manhattan, Queens and Staten Island) and in Long Island (Nassau and Suffolk Counties).

(11) The fee covers certain additional legal actions necessary to complete the foreclosure, including motions to postpone or relist a sale and motions to reassess damages.

(12) In addition to the allowable foreclosure fee, $150 is allowed for a notary fee for completed foreclosures. However, if a deed of judicial sale cannot be executed contemporaneously with the foreclosure sale, $300 is allowed for the notary fee.

(13) This fee assumes that all required procedural steps have been completed. The maximum attorney’s fee varies based on the chapter under which the bankruptcy action is filed.

· For Chapter 7 bankruptcies, the maximum allowable fee is $650.

· For Chapter 11, 12 and 13 bankruptcies, the maximum allowable fee is $1,000.

