Cipparone & Zaccaro, PC
Vacation Home Checklist

Contact Name: __________________	Home Address: ____________________________

Cottage Name: __

Cottage Address:	__

Contact’s Telephone: ______________	Fax:	___________ E-mail: _________________

Cell Phone No. ___________	 LLC Start Date: ___________

Who uses the Cottage: ___

__

LLC Members (full name, home address, business address, phone numbers, social security no.):

__

__

__

Managed by Managers?	Yes 	No	If Yes, Managers (if not member, add same info as for members):___

Statutory Agent for Service (who will receive lawsuit papers) [full name, home address, business address]: __

Operating Agreement Provisions:

· percentage ownership for each member? Use the branch system?
· Personal property covered? identify
· Managers (how chosen, who eligible, term of office, manager duties (ownership records, tax, minute book), filling a vacancy, reimbursement of expenses, maximum amount to spend without approval of all Members)
· vote required to take action
· vote required to amend Operating Agreement or articles of organization
· vote required for sale, mortgage or dissolution
· vote required for additional capital contributions
· vote required to assess members for more than their share of taxes, insurance, and maintenance expenses
· vote required for capital improvements costing more than $______
· amount of initial capital contributed by each member and what it consists of (any deeds, bills of sale, or other documents identifying assets)
· how profits/losses will be shared
· Restrict transfer of membership interests (to descendants only – spouses & step-children only on approval)
· Permitted transfers (revocable trusts; descendants; trusts for descendants; back to the company)
· Transfers permitted on condition of approval
· Put option if a member wants out (how purchase price determined (assessment, appraisal, fixed), discount percentage, deposit, payment period, collateral for payment, purchase by company)
· Consequences if a member fails to pay share of expenses (interest on assessments, denial of use, how long in arrears before call option, how purchase price determined (assessment, appraisal, fixed), discount percentage, deposit, payment period, collateral for payment)
· Member loans to LLC allowed? (terms of loan)
· Cottage schedule (prime season, off season, time-share vs. rooming house, priority among members, swapping, use charges, parental supervision)
· Guest policy (guest only allowed if owner there, owner responsible for guest actions)
· Renting the cottage (allowed?, when can you rent, who can rent, who will manage renters, lease required, rental management company, compensation to rental manager)
· Dispute resolution
· Option to purchase real estate upon dissolution

Accountant (full name, accounting firm name, telephone number): _____________________
__

Who will apply for a TIN? _______________ Who will apply for state registration number? _________________	Who will prepare income tax return? __________ Who will prepare gift tax returns? _______________

Who has the deed needed to transfer the cottage to the LLC? _______ Lender approval required? _____ Value of cottage for gift tax purposes? _______ Any recent appraisals? Who will contact appraiser? ____________

Any title insurance? _______ Who will contact the homeowners insurance company re: cost of insurance and endorsement? ___________

[bookmark: _GoBack]

Cipparone & Zaccaro, PC 	www.261law.com	Page 2
