	[image: C:\Users\mwheeler\Desktop\1-State Seal RESIZE.jpg]
	Arizona Department of Real Estate (ADRE)
Development Services Division
www.azre.gov
2910 N. 44TH Street, Suite 100, Phoenix, AZ 85018
	DOUGLAS A. DUCEY
GOVERNOR

JUDY LOWE
COMMISSIONER

Arizona Department of Real Estate (ADRE)
Development Services Division

SUBSEQUENT OWNER EXEMPTION PETITION (FORM Q)
As a subsequent owner of lots located in a single platted subdivision for which there is a current and accurate public disclosure report ISSUED WITHIN THE PAST 5 YEARS, the subsequent owner may qualify for an exemption that allows for the use of the public disclosure report or last amended public disclosure report in lieu of obtaining a new public disclosure report if no material changes other than ownership and financing have been made which would require a new public disclosure report. If the subsequent owner determines they qualify for the exemption, the following information is required. Submit the completed forms and ALL supporting documents through the Message Center at www.azre.gov – Development Services, click here. All other subsequent owners who are beyond the 5 year limitation described above, are subject to the requirements pursuant to A.R.S. § 32-2181.
1. Before sale or lease, the subsequent owner shall notify the Commissioner of the subsequent owner’s intent to sell or lease lots or parcels pursuant to A.R.S. 32-2181.02(B)(2) and R4-28-A1201. The notice shall include:
A. Subsequent Owner Information		|_| Original Petition or |_| Amended Petition
	Subsequent Owner Name:
     

	Mailing Address:
     

	City:
     
	State:
     
	Zip:
     
	Telephone:
     
	Email Address:
     

B. Check box if the information is included in this application:
|_|	IF entity: Submit proof registered at Arizona Corporation Commission (copy of Articles);
|_|	Arizona Secretary State (copy of partnership agreement), etc
|_|	Document of Recorded ownership interest in the property;
|_|	Deed of Trust;
|_|	Options: 	
|_|	Deed; or
|_|	Other (Specify):      											
|_|	Current Preliminary title report on lots purchased;
|_|	IF financing documents encumber all lots; submit encumbrance document copy and provide lot release provisions;
C. Real Estate Broker retained by the subdivider to offer sales and/or leases of the lots
	Designated (“DB”) Name:
     
	DB License #:
     
	DB Telephone Number:
     
	DB Email:
     

	DB Address:
     
	City:
     
	State:
     
	Zip:
     

D. Subdivision and Public Disclosure Report Information:
NOTE: DISCLOSURE REPORT MUST BE ISSUED WITHIN THE LAST FIVE (5) YEARS.
	Subdivision Name (as shown on public disclosure report):
     
	Disclosure Report Reg. Number:
     
	Disclosure Report Eff Date:
     

	Subdivision Location:
     
	City:
     
	County:
     
	State:
     

	Subdivision Legal Description:
     

	Amendment date (s):
     

	Lot Nos intended for sale:
     

E. Are ALL subdivision improvements complete? |_| Yes |_| No. If “No”, include the status of any incomplete improvements with estimated date of completion and attach documentation for assurance of completion.
	Status of incomplete improvements:
     

F. The most recent copy of the public disclosure report is included? |_| Yes |_| No
Check box if the following information is included in this application and/or agreed upon:
	|_| Yes |_| No
	The subsequent owner provided documentation demonstrating compliance with the assured water supply requirements described in A.R.S. 32-2181(C). If the subdivision is within an active management area, as defined in section 45-402, the subdivider accompanied the notice with a certificate of assured water supply issued by the director of water resources and proof that all applicable fees have been paid pursuant to sections 48-3772 and 48-3774.01; OR (See the following statement)

	|_| Yes |_| No
	The subdivider has obtained a written commitment of water service for the subdivision from a city, town or private water company designated as having an assured water supply by the director of water resources pursuant to section 45-576; or is exempt from the requirement pursuant to section 45-576;

	|_| Yes |_| No
	Except for matters relating to ownership, there have been no material changes to the public disclosure report that would require an amendment to the public disclosure report.

	|_| Yes |_| No
	Has any owner of a ten per cent or greater interest, subdivider, director, partner, agent, officer or developer of the subdivision been convicted of a felony or crime as described in A.R.S. §32-2181.02(B)(i) or civil judgment entered against them pursuant to §32-2181.02(B)(ii); or suspension, revocation or denial of a business license during an investigative or disciplinary proceeding as prescribed in §32-2181.02(B)(iii)? IF “Yes”, attach a detailed explanation and required documentation in Disclosure Document Checklist (Form LI-400).

	|_| Yes |_| No
	The lots or parcels are included on a recorded subdivision plat that is approved by a municipal or county government.

	|_| Yes |_| No
	All roads within the subdivision are complete, paid for and free of any blanket encumbrances.

	|_| Yes |_| No
	All utilities to the lots or parcels being offered for sale or lease are complete, paid for and free of any blanket encumbrances.

	|_| Yes |_| No
	All other required improvements within the subdivision, other than residence to be built, are complete, paid for and free of any blanket encumbrances.

	|_| Yes |_| No
	A copy of the Purchase Contract and All Addendums is attached.

2. Subsequent owner shall complete and sign the Disciplinary Disclosure Form LI-214.
	|_| Yes |_| No
	Disciplinary Actions Disclosure (Form LI-214) is completed by subsequent owner and persons within entity (if applicable) with 10% or more ownership or controlling interest and is included with this application?.

3. Prior to buyer signing any contract the developer must:
· Provide the buyer with a copy of the public disclosure report on the lot as cited in the notice to the Commissioner and take a signed receipt from the buyer for the copy; and
· Provide buyer with the Subsequent Owners Exemption issued by the Arizona Department of Real Estate in compliance with A.R.S. 32-2181.02(B)(2).
THE ABOVE IS NOT A COMPLETE SUMMARY OF A.R.S 32-2181.02(B)(2). THE ADRE Law Book can be viewed by clicking here.
AFFIDAVIT OF APPLICANT
	STATE OF:      
	COUNTY OF:      

	RE: Subdivision Name (Print):
     
	Subsequent owner name (Print):
     

I hereby certify under penalty that the statements contained in this application constitute notice of intention to sell and/or lease subdivided lands, and that the statements together with any documents submitted herewith are full, true, complete and correct.
I further affirm and swear that I will not, over any period of time or by any means, re-subdivide any of the herein described lots or dispose of or offer to dispose of subdivided lands not contained in the Subdivision Public Disclosure Report, without first complying with the provisions of A.R.S. §32-2181 et seq., and that I will notify the Department of Real Estate of any change to the information in this application.
I further certify that, if this application has not been submitted on the standard form prepared by the Arizona Department of Real Estate, applicant agrees that the Department may take any action deemed necessary to ensure compliance with the subdivision laws if, after issuing a Subdivision Public Disclosure Report, the Department discovers errors, omissions or deficiencies in the application or Subdivision Public Disclosure Report based on the application. The applicant further agrees to completely indemnify the Department, the State of Arizona, its agents and employees from any and all liability caused, in whole or in part, by use of a nonstandard form.
I am dually authorized to prepare and am the person responsible for the content of this application and accompanying Subdivision Public Disclosure Report.
	
	
	

	Signature of subsequent owner
PLEASE NOTE THAT YOU MUST SIGN IN THE PRESENCE OF A NOTARY PUBLIC
	
	Date

	Subscribed and sworn before me this date:
	
	Place Notary Seal / Stamp below

	
	
	

	Notary Public Signature
	
	

Form Q - ADRE Dev Svc Subsequent Owner Exemption rev 09.06.2013
Page 1 of 3
Form Q - ADRE Dev Svc Subsequent Owner Exemption rev 09.06.2013
Page 2 of 3
image1.jpeg

