

Sample Real Estate Due Diligence and Closing Checklist

DUE DILIGENCE CHECKLIST

SUBJECT	RESPONSIBLE PARTY	DATE	STATUS
A. Acquisition Matters			
• Execution of Contract of Sale			
• Confirmation of Buyer's delivery of down payment to Escrow Agent (Contract § _____)			
• Escrow Agent's deposit of down payment into interest-bearing account (Contract § _____)			
• Seller's provision of most recent title insurance policy to Buyer (Contract § _____)			
• Buyer's obtaining of and review of an updated Title Commitment for the Property, including endorsements (Contract § _____)			
• Seller's provision of most recent survey to Buyer (Contract § _____)			
• Buyer's obtaining of an updated Survey (Contract § _____)			
• Seller's provision to Buyer of true, correct, and complete copies of all Leases (Contract § _____)			
• Seller's provision to Buyer of access to Seller's books and records (Contract § _____)			
• Buyer's obtaining of a new environmental report (Contract § _____)			

SUBJECT	RESPONSIBLE PARTY	DATE	STATUS
• Buyer's provision of Termination Notice to Seller by Due Diligence Expiration Date (Contract § _____)			
• Buyer's provision of Title and Survey Objection Notice to Seller by Title and Survey Objection Date (Contract § _____)			
• Seller's response to Title and Survey Objection Notice (Contract § _____)			
• Buyer's notice of termination of Contract due to Seller's failure to cure title and survey matters (Contract § _____)			
• Buyer's notice of objection to any matters disclosed in a title continuation report (Contract § _____)			
• Buyer's delivery to Seller, prior to Buyer's undertaking of due diligence review, of evidence that Buyer carries adequate insurance (Contract § _____)			
• Buyer's return to Seller of all due diligence documents, if Closing does not occur for any reason (Contract § _____)			
• Seller's preparation of Tenant Estoppels (Contract § _____)			
• Seller's delivery of Tenant Estoppels to tenants listed on Rent Roll (Contract § _____)			
• Seller's delivery of Tenant Estoppels to Buyer, after completion by tenants (Contract § _____)			

SUBJECT	RESPONSIBLE PARTY	DATE	STATUS
• Seller to cause all utility meters to be read (Contract § _____)			
• Apportionment of Transfer Taxes and Other Costs (Contract § _____)			
• Buyer to designate in writing Service Contracts to be terminated (Contract § _____)			
• Seller to terminate those Service Contracts designated in writing by Buyer(Contract § _____)			
• Buyer to confirm zoning compliance, including receipt of zoning letter from zoning authority, if available (Contract § _____)			
• Buyer to receive copies of all approvals, including subdivision approvals, certificates of occupancy, zoning variances, special exceptions, and similar documents (Contract § _____)			
• Buyer to investigate any code or other violations (Contract § _____)			
• Buyer to receive copies of all prior reviews and approvals from architectural committees, if applicable (Contract § _____)			
• Seller’s delivery of all environmental reports to Buyer (Contract § _____)			
• Buyer to investigate whether there are pending tax assessment proceedings (Contract § _____)			
• Buyer to investigate whether there are special assessments or other similar obligations to municipalities or			

SUBJECT	RESPONSIBLE PARTY	DATE	STATUS
government authorities (Contract § _____)			
• Buyer to confirm that Seller maintains adequate property and casualty insurance through the Closing Date (Contract § _____)			
• Seller's delivery of tax bills to Buyer (Contract § _____)			
• Seller's delivery of non-Lease estoppels to Buyer (Contract § _____)			
• Buyer's application for Purchase Money Loan (Contract § _____)			
• Buyer's notice of termination to Seller due to lack of receipt of commitment for Purchase Money Loan (Contract § _____)			
B. Loan Matters			
• Borrower's delivery of Commitment Fee to Lender (Contract § _____)			
• Borrower's delivery of appraisal to Lender (Contract § _____)			
• Borrower's delivery of mortgagee's policy of title insurance to Lender (Contract § _____)			
• Borrower's delivery of survey to Lender (Contract § _____)			
• Borrower's delivery of environmental report to Lender (Contract § _____)			
• Borrower's delivery of all acquisition			

SUBJECT	RESPONSIBLE PARTY	DATE	STATUS
documents to Lender (Contract § _____)			
• Borrower's delivery of building plans and specifications to Lender (Contract § _____)			
• Borrower's delivery of an engineering report to Lender (Contract § _____)			
• Borrower's delivery of an architect's or engineer's certificate to Lender (Contract § _____)			
• Borrower's delivery of all insurance certificates to Lender (Contract § _____)			
• Borrower's delivery of a certified rent roll to Lender (Contract § _____)			
• Borrower's delivery of all leases to Lender (Contract § _____)			
• Borrower's delivery of an update to the certified rent roll to Lender (Contract § _____)			
• Borrower's delivery of all estoppel certificates to Lender (Contract § _____)			
• Borrower's delivery of the management agreement and all service contracts to the Lender (Contract § _____)			
• Borrower's delivery to Lender of evidence of all utility connections (Contract § _____)			
• Borrower's delivery of UCC searches to Lender (Contract § _____)			

SUBJECT	RESPONSIBLE PARTY	DATE	STATUS
• Borrower's delivery of other searches of public records to Lender (Contract § _____)			
• Borrower's delivery of evidence of its power to borrow to Lender (Contract § _____)			
• Borrower's delivery of certified copies of its formation documents and related materials to Lender (Contract § _____)			
• Borrower's delivery of all required financial statements to Lender (Contract § _____)			
• Borrower's delivery to Lender of all other documents required by Lender (Contract § _____)			

CLOSING CHECKLIST

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
A. Purchase and Sale Documents			
<input type="checkbox"/> 1. Closing Documents			
<input type="checkbox"/> a. Contract of Sale			
<input type="checkbox"/> b. Assignment of Contract of Sale, if any			
<input type="checkbox"/> c. Deed (Contract § _____)			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
□□□d. Bill of Sale (Contract § _____)			
□□□e. Assignment of Leases by Seller and Assumption by Buyer (Contract § _____)			
□□□f. FIRPTA Affidavit (Contract § _____)			
□□□g. Seller's Representations Update Certificate (Contract § _____)			
□□□h. Buyer's Representations Update Certificate, if required			
□2. Other Closing Deliveries			
□□□a. Delivery of balance of purchase price (Contract § _____)			
□□□b. Delivery of purchase money note and mortgage, if any (Contract § _____)			
□□□c. Payoff from current lender, if any			
□□□d. Tenant Estoppel Certificates (Contract § _____)			
(1) Required Tenants			
i.			
ii.			
(2) Remaining Tenants			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
<input type="checkbox"/> e. Delivery of Service Contract Assignments (Contract § _____)			
<input type="checkbox"/> f. Seller's delivery of new Certificates of Occupancy (Contract § _____)			
<input type="checkbox"/> g. Seller's delivery of documents and money adequate to satisfy liens (Contract § __)			
<input type="checkbox"/> h. Security deposits under the Leases (Contract § __)			
<input type="checkbox"/> i. Original Letters of Credit held by Seller as security deposits, if any (Contract § __)			
B. Title/Escrow Documents			
<input type="checkbox"/> 3. Buyer's Title Commitment (Contract § _____)			
<input type="checkbox"/> 4. Buyer's Pro Forma Title Policy, including endorsements (Contract § _____)			
<input type="checkbox"/> 5. Seller's Affidavit (Contract § _____)			
<input type="checkbox"/> 6. Escrow Instructions (Contract § __):			
<input type="checkbox"/> a. Buyer			
<input type="checkbox"/> b. Seller			
<input type="checkbox"/> 7. Survey (Contract § __)			
<input type="checkbox"/> 8. Other documents/forms required by title company, if any (Contract § __)			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
<input type="checkbox"/> 9. Closing Statement (Contract §_____)			
10. Prorations/Adjustments/Taxes (Contract § _____)			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> a. Rents			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> b. Payments and deposits made by Tenants for real estate taxes			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> c. Real property taxes			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> d. Utilities			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> e. Fuel			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> f. Charges, revenues, and deposits, if any, under Service Contracts not terminated prior to Closing			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> g. All customary items of revenue or expense, including all advance payments to occupy space or use facilities within the Buildings			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> h. Credits representing Leasing Costs			
11. Closing Costs/Expenses (Contract § ___)			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> a. Escrow fees			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> b. Legal fees			
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> c. Cost of updates to Survey			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
□□□d. Cost of Title Commitment and any endorsements to Buyer's title insurance policy			
□□□e. Due diligence expenses and charges for any engineering reports or appraisals commissioned by Buyer			
□□□f. Special tax, impact fee, or assessment, if any			
□□□g. City and state charges to record documents in the Official Records			
□□□h. Termination fees, if any, arising out of the termination of a Service Contract			
□□□i. State and local transfer taxes, including grantor's tax and grantee's tax			
□□□j. Leasing and brokerage costs			
C. Organizational Documents/Authority			
12. Seller's Organizational Documents (Contract § _____):			
□□□a. Certified Articles of Organization			
□□□b. Bylaws			
□□□c. Incumbency/Restrictions			
□□□d. Good Standing Certificate			
13. Buyer's Organizational Documents			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
(Contract § _____):			
☐☐☐a. Certified Articles of Organization			
☐☐☐b. Bylaws			
☐☐☐c. Incumbency/Restrictions			
☐☐☐d. Good Standing Certificate			
D. Other Deliveries			
14. True and complete originals of all Leases (Contract § _____)			
15. Updated tenant list (Contract § _____)			
16. Letters to existing Tenants notifying them of sale (Contract § _____)			
17. Letters to Service Contractors notifying them of sale (Contract § _____)			
18. Keys (Contract § _____)			
19. Operating manuals; warranties and guarantees; building plans; permits; real estate tax bills; current water, sewer, and utility bills; Service Contracts (to the extent assumed); and copies of operating statements (Contract § _____)			
E. Loan Requirements			
20. Appraisal (Commitment § ____)			
21. Environmental Report (Commitment § ____)			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
22. All acquisition documents to Lender (Commitment § ____)			
23. Plans and specifications (Commitment § ____)			
24. Report addressing physical condition of property (Commitment § ____)			
25. All required insurance certificates (Commitment § ____)			
26. Copies of Leases, including all amendments and exhibits (Commitment § ____)			
27. Certified Rent Roll (Commitment § ____)			
28. Tenant Estoppels (Commitment § ____)			
29. Management agreement and all service contracts (Commitment § ____)			
30. Evidence of all utility connections (Commitment § ____)			
31. UCC Searches (Commitment § ____)			
32. Other searches of public records; background and credit reports (Commitment § ____)			
33. Evidence of Borrower's power to borrow (Commitment § ____)			
34. Certified copies of Borrower's formation documents and related materials (Commitment § ____)			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
35. All required financial statements of Borrower and Guarantors (Commitment § ____)			
36. Borrower's Certificate (Commitment § ____)			
37. Legal Opinion (Commitment § ____)			
38. Inventory of Personal Property (Commitment § ____)			
39. Evidence demonstrating that Borrower is in compliance with money laundering, anti-terrorism, and other similar laws (Commitment § ____)			
40. Written notice of proposed Closing Date (Commitment § ____)			
41. All other documents required by Lender (Commitment § ____)			
42. Borrower's delivery to Lender of its initial escrow deposit of taxes and insurance (Commitment § ____)			
43. Borrower's payment to Lender of all of Lender's closing costs and expenses (Commitment § ____)			
44. Zoning report/zoning opinion, if required			
45. Subordination, nondisturbance, and attornment agreements, if required			
46. Agreement assigning and subordinating management fees, if required			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
47. Current tax bills, if required			
48. Taxpayer Identification Number Certificate			
49. Closing Statement			
50. Closing Agenda			
F. Loan Documents			
51. Loan Agreement			
52. Promissory Note (Commitment § ____)			
53. Mortgage/Deed of Trust (Commitment § ____)			
54. Security Agreement and Fixture Filing (Commitment § ____)			
55. UCC Financing Statements (Commitment § ____)			
56. Assignment of Leases and Rents (Commitment § ____)			
57. Guarantee (Commitment § ____)			
58. Environmental Indemnity Agreement (Commitment § ____)			
59. Other security documents required by Lender (Commitment § ____)			
G. Lender's Title Requirements			
60. Title Commitment, with underlying documents (Commitment § ____)			

DOCUMENT/ITEM	RESPONSIBLE PARTY	EXECUTING PARTIES	STATUS
61. Policy of Title Insurance (Commitment § ____)			
62. Survey (Commitment § ____)			
63. Required Endorsements			
H. Borrower's Requirements			
64. Lender's Delivery of Principal Amount to Borrower (Commitment § ____)			