

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

WASHINGTON, D.C. 20410-8000

OFFICE OF THE ASSISTANT SECRETARY

FOR HOUSING-FEDERAL HOUSING COMMISSIONER

June 28, 2002

MORTGAGEE LETTER 2002-14

TO: ALL APPROVED MORTGAGEES

ATTENTION: Single Family Servicing Managers

SUBJECT: HUD-PA-426 How To Avoid Foreclosure (May 2001)
This mortgagee letter is to advise all HUD approved lenders and their servicing managers that the “How To Avoid Foreclosure” brochure (May 1997) has been revised and updated as of

May 2001.

The “How To Avoid Foreclosure” brochure concentrates exclusively on the Loss Mitigation Program foreclosure relief alternatives available to delinquent homeowners with FHA loans.

You may request copies of this brochure at no cost by contacting the Department’s Customer Service Center by telephone on weekdays between 8:00 a.m. and 5:15 p.m. EST at (800) 767-7468. You may order the brochure electronically from the Customer Service Center’s website https://www.hud.gov/dds/index.cfm. You may also view the brochure electronically by accessing the National Servicing Center’s website at www.hud.gov/offices/hsg/sfh/nsc/nschome.cfm or www.hud.gov/foreclosure/index.cfm
If you wish, you may reproduce the brochure at your own expense; however, you may not change the contents in any way.

 2

NOTIFICATION TO HOMEOWNER

You must continue to contact delinquent homebuyers in writing between the 35th and 45th day of delinquency. You may design your own initial letter, but at a minimum, the following information must be included in the written notice:

1. Spanish warning at the top of the letter;

2. A toll-free number for homeowners to contact the lender;

3. A toll-free TDD number for homeowners to use to contact the lender;

4. Copy of the HUD-PA-426 “How To Avoid Foreclosure” May 2001 brochure;

5. Total number of payments due plus any late charges and the dates of the payments due (i.e., June and July). Date the payments must be received by the lender;

6. Toll-free number for Housing Counseling Agencies

(800) 569-4287;

7. Toll-free TDD number for Housing Counseling Agencies

(800) 877-8339; and

8. A request for financial information.

Attached you will find a copy of the new brochure. If you have any further questions, please call the National Servicing Center in Oklahoma City, Oklahoma at toll-free (888) 297-8685. You may write to them at the following address:

U.S. Department of Housing and Urban Development

National Servicing Center

500 West Main Street, Suite 400

Oklahoma City, OK 73102

Sincerely,

John C. Weicher

Assistant Secretary for Housing-

 Federal Housing Commissioner, H

Attachment

_919156540.doc
�

�

