
SERIES LLCs: THE PROBLEM OF THE CHICKEN
AND THE EGG

WENDELL GINGERICH*

I. INTRODUCTION

A Series Limited Liability Company (series LLC) is the future of the
unincorporated form. Acting essentially as an umbrella corporation, the series
LLC allows a company to place a series of properties or operations with
separate business purposes or investment objectives in one entity. Though a
similar effect could be accomplished using a typical limited liability company
(LLC) as a holding company, Delaware introduced the series LLC to the rest
of the country primarily as a vehicle to provide more planning flexibility in
business formation while also reducing administrative and filing costs
associated with the use of multiple "ordinary" LLCs. Each series of the
"master" LLC may have different assets, liabilities, duties, members,
managers, and rights.' As a result of the separation of assets and liabilities
between series, a shield or firewall is created between each series, protecting
the assets of one series from lawsuits that are filed against any of the other
series.2

After its introduction in Delaware in 1996, 3 the series LLC has not
seen a dramatic increase in popularity, largely because of the glaring lack of
case law interpreting the series LLC statutes.4 Nevertheless, its current lack of
mainstream use as an unincorporated entity could change quickly with more
court cases decided in favor of the series LLC or more states adopting the
series LLC. Conversely, if more series LLCs are used in practice, more court
cases will follow and provide direction to the current speculation on whether
courts will allow a series to have its assets protected from another series'
liabilities.

A total of seven states now provide for series LLCs by statute:
Delaware, 5 Illinois, 6 Iowa,7 Oklahoma, 8 Nevada,9 Tennessee,' 0 and Utah. "

* J.D. Candidate, The Ohio State University Michael E. Moritz College of Law,
expected May 2009.1 Larry E. Ribstein, An Analysis of the Revised Uniform Limited Liability Company
Act, 3 VA. L. & Bus. REv. 35, 42 (2008).
2id.
3 DEL. CODE ANN. tit. 6, § 18-215 (2008).
4 John C. Murray, A Real Estate Practitioner's Guide to Delaware Series LLCs
(2007), available at: http://www.firstam.com (enter "series LLC" in the search box
then click the aforementioned title hyperlink) (last visited Apr. 3, 2009).
5 DEL. CODE ANN. tit. 6, § 18-215.
6 805 ILL. COMP. STAT. 180/37-40 (2008).
7 IOWA CODE § 490A.305 (2008).

186 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

Most of those states model their statutes after the Delaware series LLC, with
the notable exception of Illinois. 12 Several other states, namely Minnesota, 13

North Dakota,1 4 and Wisconsin, 5 make brief reference to the series or class in
their statutes, but they do not establish the special characteristics of the series
LLCs (e.g., separate liabilities and assets for each series) in the fashion seen in
the statutory laws of Delaware or Illinois. 16

This article advocates for increased use of the series LLC by
juxtaposing current criticisms of the series LLC with an analysis of how courts
should interpret the current series LLC statutes. The benefits of the series
LLC in tandem with the likelihood of courts interpreting a series LLC statute
favorably should allay fears about the current lack of litigation regarding the
use of the series LLC. The lack of litigation thus far may be due to the
conservative manner in which the series has been utilized. Part I of this
Article provides a brief historical background of the series LLC. In Part II,
this Article will explore the differences between the pioneering Delaware
series LLC and the Illinois series LLC statutes, because Illinois diverges from
the Delaware model more than any other state with a series LLC statute. Part
III evaluates the benefits and pitfalls of the series LLCs, in particular the
criticisms given by the National Conference of Commissioners on Uniform
State Laws in July 2006, when the series LLC was excluded from the Revised

8 OKLA. STAT. tit. 18, § 2054.4 (2007).

9 NEV. REV. STAT. § 86.286 (2007).
1o TENN. CODE ANN. § 48-249-309 (2006).
1 'UTAH CODE ANN. § 48-2c-606-616 (2007).
12 LARRYE. RIBSTEIN & ROBERT R. KEATINGE, I RIBSTEIN & KEATINGE ON LIMITED
LIABILITY COMPANIES, § 4:17, n. 10 (Thompson/West 2004).
13 The Minnesota LLC statute states: "'Class,' when used with reference to
membership interests, means a category of membership interests that differs in one or
more rights or preferences from another category of membership interests of the
limited liability company." MINN. STAT. § 322B.03 (2008).
"4 The North Dakota LLC statute states: "'Series' means a category of membership
interests, within a class of membership interests, that has some of the same rights and
preferences as other membership interests within the same class, but that differ in one
or more rights and preferences from another category of membership interests within
that class." N.D. CENT. CODE § 10-32-02 (2008).
15 The relevant portion of the Wisconsin LLC statute states:

An operating agreement may establish, or provide for the
establishment of, designated series or classes of members,
managers, or limited liability company interests that have separate
or different preferences, limitations, rights, or duties, with respect to
profits, losses, distributions, voting, property, or other incidents
associated with the limited liability company.

WIS. STAT. § 183.0504 (2008).
'6 Vicki R Harding, Series LLCs: A Wave of the Future-Or Not?, 27 MICH. BUS. L.J.,
19, 21 (Spring 2007) (noting that vague references to a class or series made in passing
will not grant the rights of a Delaware series LLC for example). This is also available
at http://www.michbar.org/business/BLJ/Spring2007/harding.pdf

Series LLCs: The Problem of the Chicken and the Egg

Uniform Limited Liability Company Act (RULLCA). Part IV examines how
the statutes will likely be interpreted given the litigation history and recently
updated series LLC statutes. Part V concludes, arguing that if state
legislatures begin to adopt statutes resembling the language in the Illinois

series LLC statute, many of the risks associated with the series LLC would
likely be mitigated.

Apprehension regarding the use of the series LLC stems largely from
its uncertain tax treatment and the fear that courts will not uphold its liability
shield in a non-series state.17 However, until more series LLCs are used in
practice, the likelihood of cases interpreting these provisions and creating
strong case precedent remains low. 18 Thus, the series LLC suffers from the
problem of the age-old chicken and the egg.

What must come first for the series LLC to gain popularity: greater
use of the series LLC in practice,' 9 or widespread adoption of a series LLC
statute by states? This article advocates that the problem should be solved by
having more legislatures implement the series LLC by statute, based on the
reasonable likelihood that the courts will favor a relatively broad interpretation
of the statutes. As more states adopt the series LLC, the series will likely gain
exposure and popularity. 20 It would eventually eliminate the question of
whether courts will uphold foreign LLC statutes. 2 1 As a result of increased

17 Nick Marsico, Current Status of the Series LLC: Illinois Series LLClmproves Upon
Delaware Series LLC but Many Open Issues Remain, 9 J. PASSTHROUGH ENTITIES 35,
35 (Nov.-Dec. 2006).
18 Presumably as more series LLCs enter into commerce, litigation involving the series
LLC will follow. However, one potential explanation for the lack of series LLC case
law to date is the conservative and cautious manner in which the series has been used.
Attorneys who have steered their clients toward using a series LLC have likely advised
them to keep separate records for each series and to ensure that potential creditors
know when they are dealing with a series that has limited liability.
19 This assumes that more series LLCs will generate more case law, and that the case
law generated by the series LLC will answer the current uncertainties, such as to how
a series will be treated in a foreign state, for tax purposes, or in bankruptcy.
20 This assumes that the adoption of the series LLC by state statutes would mirror, if
not lead to, the increased use of the series LLC in practice. The LLC rose to
popularity with state statutes leading the way, as bome out by the numbers. By the
end of 1992, eighteen states had the LLC, and there were 7000 new LLC filings. By
the end of 1993, thirty-six states had an LLC statute, and the number of LLC filings
rose to 23,000. At the close of 1994, all but three states had an LLC statute, and there
were 64,000 new filings. The new filing growth continued to explode to 115,000
filings in 1995, which demonstrates a small lag between the adoption of a state LLC
statute and the increased use of the LLC form. Susan Pace Hamill, The Origins
Behind the Limited Liability Company, 59 OHIO ST. L.J. 1459, 1475-77 (1998).
21 The problem of foreign recognition of the series LLC would disappear if all states
had statutes that recognized the series LLC. While this may seem unrealistic to occur
in the near future, the LLC was adopted in forty states over just three years (ten in
1992, eighteen in 1993, and twelve in 1994). Id.

2009]

188 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

popularity in practice, more case law will settle the tax and liability issues and
regulators will be pressured to provide input, creating even greater security for
businesses to continue the rise of the series LLC.

II. HISTORY OF THE SERIES LLC

Imagine yourself as an entrepreneur with a small business or two, or as
an investor with several parcels of real estate. In order to protect your assets
and eliminate potential personal liabilities, you decide to form an LLC for each
property and each business. Because courts have generally upheld the LLC as
a legitimate entity for limiting liability to an owner's investment in that entity
(absent fraud),22 you (and any other investor) would be justified in thinking
that you were reasonably safe. But at the end of the year, when doing taxes
and paying fees for each LLC, you realize that forming all those separate
LLCs requires a large amount of paperwork, taxes, and state filing fees. 23

Fortunately, lawmakers in some states have created a solution to help
fix these problems: the Series LLC. Insight into the history and beginning of
the series LLC lends itself to a more thoughtful analysis of the potential
pitfalls and benefits of using this new corporate form.

There are differing opinions on the particular type of business
responsible for the development of the series LLC conceptually. The series
LLC may have originated from the need in investment banking to maintain
separate investment portfolios under one entity.24 Other scholars cite offshore
mutual funds and the insurance industry as the catalysts. 25 The most obvious
use for a series LLC is in the context of real property, 6 because many people
or businesses have multiple properties that should be separated for liability
purposes (requiring a new series or corporation), yet in effect have one owner.
The series LLC allows one owner to have all of his holdings under one
umbrella, while also having each series separate from the others for liability

22 See, e.g., Unif. Ltd. Liab. Co. Act § 303(a), 6A U.L.A. 590 (2003).
23 Filing the articles of organization, an operating agreement, and in some states, filing

your intention to form a business in a newspaper are some of the mechanics of
business formation, before franchise and filing fees are even considered. These fees
vary by state, but it is intuitive that filing one series LLC entity would be much
cheaper than filing numerous LLCs. (It would make little sense for the state to enact a
series LLC statute only to eliminate one of its primary advantages.) That said, it may
not necessarily always be cheaper to form a series LLC depending on which state you
want to form a regular LLC in. See Carol R. Goforth, The Series LLC, anda Series of
Difficult Questions, 60 ARK. L. REV. 385, 395 (2007).
24 Harding, supra note 16, at 22.
25 Dominick T. Gattuso, Series LLCs: Let's Give the Frog a Little Love, 17 BuS. L.

TODAY, Jul.-Aug. 2008, at 33, 33. It should be noted that this article will focus only
on series LLCs as they are used in the United States, even though other countries such
as Puerto Rico have also adopted them.
26 Marisco, supra note 17, at 35.

Series LLCs: The Problem of the Chicken and the Egg

purposes. 27 Even if one property operates at a net financial loss, none of the
properties that were placed in other series would be affected. Likewise, taxi
companies, hedge funds, oil and gas deals, 28 and any other business with
disparate functions subject to tort liability should consider the series LLC.
Each of those businesses with a segment particularly prone to tort liability
would benefit from the series LLC by keeping that segment in its own series,
under the same master LLC but separate from the other series, and thus free
from liability for debts of other series.

The series LLC was designed by legislatures to give companies
flexibility by allowing each series to have its own separate assets, and only the
corresponding liabilities from those assets. 29 Each series is to be independent,
with different duties and rights. This means that liabilities incurred by a series
are enforceable only against that series; a loss in one series cannot roll over to
consume the gains from another series. 30 With proper planning though,
ownership and assets could be shifted among series. 3' In other words,
companies may now segregate assets to avoid potential liability issues by
using different series under the umbrella of one corporation instead of creating
many distinct corporations or shell corporations in a parent-subsidiary
relationship.

Delaware was the first state to create the series LLC,32 introducing it
in 1996 by adding the series provision to the Delaware Limited Liability
Company Act (DLLCA).33 Since then, five states have adopted a series LLC
provision very similar to that of Delaware. 34 Notably, the drafters of the 2006

27 See e.g., DEL. CODE ANN. tit. 6, § 18-215(b) (2008).
28 LimitedLiabilityCompanyCenter.com, What is a Series LLC?,

http://www.limitedliabilitycompanycenter.com/ series llc.html (last visited Feb. 26,
2009).
29 See e.g., DEL. CODE ANN. tit. 6, § 18-215(b).
30 id.

31 Goforth, supra note 23, at 387.
32 Id.
33 See DEL. CODE ANN. tit. 6, § 18-215 (2008).
34 These states are Iowa, Nevada, Oklahoma, Tennessee, and Utah. Gattuso, supra
note 25, at 33. But see Ribstein & Keatinge, supra note 12, at § 4.17 n. 10, (placing
Tennessee closer to the Illinois statute). Delaware's statute is not as explicit as
Tennessee's regarding the effect of the termination of a series LLC. The Delaware
statute simply states that "a series may be terminated and its affairs wound up without
causing the dissolution of the limited liability company." DEL. CODE ANN. tit 6, § 18-
215(k) (2008). However, Tennessee's statute goes further, stating "A series of an LLC
may be terminated and its affairs wound up without causing the dissolution of the LLC
or the termination of any other series of the LLC and without affecting the limitation
on liability of the terminated series or any other series of the LLC." TENN. CODE ANN.
§ 48-249-309(g) (2006) (emphasis added). The Tennessee statute, like the Illinois'
statute, more explicitly treats each series as a separate LLC with regard to
management, voting rights, and termination of the series. TENN. CODE ANN. § 48-249-
309 (e)-(g) (2006) (treating the series "as if the series were a separate LLC.").

2009]

190 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

Revised Uniform Limited Liability Company Act (RULLCA) did not include
a series LLC provision, thinking its function was not novel and that its legal
standing was uncertain. These issues will be explored in Part Ill. 5

Illinois added the series LLC in 2005, and stands alone in its departure
from the Delaware model, containing several significant differences that could
help the series LLC appear more deserving of protection in the eyes ofjudges.
Because the future of the series LLC may depend upon whether states adopt
the Delaware version or the Illinois version, their differences require further
analysis.

III. DIFFERENCES BETWEEN THE SERIES LLC PROVISIONS IN
DELAWARE AND ILLINOIS

Skepticism of the series LLC may spring, in part, from a belief that the
Delaware model seems "too good to be true." The Delaware model requires
seemingly few filing fees and the promise of less burdensome procedures,
while also offering substantial and flexible liability protection.36 Despite this
skepticism, the legislatures in Iowa, Oklahoma, Nevada and Utah added series
LLC statutes that mirror the Delaware model. 37 In addition, the Tennessee
provisions largely follow the Delaware statute.38

The Illinois legislature introduced some important changes to the
Delaware statute when it enacted its own series LLC statute. 39 The Illinois
statute has added several provisions bolstering the likelihood that a court will
uphold the liability shield of an individual series. The Illinois statute diverges
from the Delaware provision by adding language: 1) that requires a series to
provide more notice of its form to third parties; and 2) that further emphasizes
the separation of each series from every other series within the master LLC.4 °

First, the Illinois statute requires more notice of the series LLC to third
parties. 4' For example, to form a series, the master LLC must file a separate
form specific to the series LLC in order to create a new series.42 This could be

35 Harding, supra note 16, at 21.

36 See Julia Gold, Series Limited Liability Companies-Too Good to Be True?, NEV.

LAWYER, July 2004, at 18, 19 (arguing that Nevada should adopt the Series LLC
despite the uncertainty associated with it because the series would promote Nevada's
reputation as a business friendly state and because the series would be beneficial as a
fee-reducing business planning tool).
37 Marsico, supra note 17, at 35.
38 Gattuso, supra note 25, at 33.
39 See generally 805 ILL. COMP. STAT. 180/37-40 (2008).
40 Marsico, supra note 17, at 35-36.
41 805 ILL. COMP. STAT. 180/37-40(b) requires a master LLC to file a Certificate of
Designation to create a new series, and 805 ILL. COMP. STAT. 180/37-40(c) requires
the name of each series to include the name of the master LLC and also to be
distinguishable from every other series within the master LLC.
42 805 ILL. COMP. STAT. 180/37-40(b).

Series LLCs: The Problem of the Chicken and the Egg

important to courts when a series LLC conducts business in a state that does
not have a series LLC statute, because that state may choose not to recognize a
foreign series LLC if no additional notice was provided.43

The potential problem with the original Delaware statute and its
progeny is that someone who does business with a series LLC needs sufficient
notice that he or she is only dealing with a particular series, and thus the
liabilities of that series are limited to those liabilities arising from that series'
assets. 44 But in order to discover he or she was dealing with a series, a person
must obtain the Articles of Organization of the LLC, and then obtain the
operating agreement in order to find the particular series in question.45 Courts
in states without a series LLC statute might not look favorably on requiring
someone to go to that length to discover that it is dealing with a particular
series LLC (with potentially much more limited liability than it would appear
to have).

The Illinois statute would allow someone to find this information
simply by the name of the series itself. The name of an individual series is
required to include the master LLC name and be different from the other
series.46 The series name could also be found by searching the Certificates of
Designation for the name of the business in question. For example, the name
"Small Company XYZ LLC, Series C" is easily identifiable as a series LLC.47

Potential creditors of the company with access to this information would only
need to question the series as to its limitations on liability to have full notice.
Thus, the Illinois statute would likely be looked upon favorably by courts. In
addition, creditors could access filings of the series LLC regardless of the
differences with the parent company, and even the names of a series'
management team would be available to creditors.48 Courts should find that
type of notice sufficient, regardless of the state in which the series is operating,
because it becomes easy for potential creditors to know whether they are
dealing with a series LLC.

43 The choice of law issues in non-series states are discussed below, but to date there is
no case law on the most current versions of the statute. The only relevant case
questioned the ability of a series to bring suit in its own name, but the Delaware statute
at issue has since clarified that an individual series can bring a suit. GxG Management
LLC v. Young Bros. & Co., Inc., No. 05-162-B-K, 2007 WL 551761 at *2 (D. Me.
Feb. 21, 2007).
44 Marsico, supra note 17, at 50.
45 id.
46 805 ILL. COMP. STAT. 180/37-40(c).
47 If a company includes the company name with the particular series behind it, a
potential creditor performing reasonable due diligence should be on notice to inquire
about a series, and what makes a series different or separate from the main company
name.
48 A Certificate of Designation must include "names of the members if the series is
member managed or the names of the managers if the series is manager managed."
805 ILL. COMP. STAT. 180/3740(d) (2008).

2009]

192 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

In contrast, all other states 49 with a series LLC statute require the
series LLC to be formed by filing a Certificate of Formation or Articles of
Organization with the Secretary of State. 50 Each of those states either allows
the same form to be used for series LLCs as for regular LLCs, or requires no
separate form at all.5 ' In the states without a form specific to the series LLC, a
series is created by simply including in the Articles of Organization the
language specified in the series statute.52 Conversion of a regular LLC to a
series LLC, however, can be done simply by adding the requisite language to
the Articles of Organization, as specified in the statute, in each of the states,
Illinois included.

5 3

Another distinction in the formation process is that Illinois requires a
Certificate of Designation for any series operating within the state, to ensure
that the liabilities of a series are enforceable only against the assets of that
particular series.54 This means that along with series LLCs formed in Illinois,
foreign series LLCs that qualify to do business in Illinois are required to file a
Certificate of Designation. 55 This acts to provide notice to those dealing with
the series LLC in the future.56 Courts in non-series states, which may not be
willing to uphold the liability shield to the disadvantage of their own citizens,
especially will want evidence that a third party had notice that the series with
which it dealt was limited in its liability, in order to ensure justice.

In contrast, notice to third parties in states that have a series LLC
statute (except Illinois) is accomplished by limiting the liabilities of a series in
the Certificate of Formation alone.57 The Delaware statute states that:

Notice in a certificate of formation of the limitation on
liabilities of a series as referenced in this subsection shall be
sufficient for all purposes of this subsection whether or not

49 DEL. CODE ANN. tit. 6, § 18-215 (2008); IOWA CODE § 490A.305 (2008); 18 OKLA.

STAT. tit. 18, § 2054.4 (2007); NEV. REV. STAT. § 86.286 (2007); TENN. CODE ANN. §
48-249-309 (2006); UTAH CODE ANN. § 48-2c-606-616 (2007).
50 Marsico, supra note 17, at 36.
51 Id.
52 id.

53 id.
54 Only "if the operating agreement so provides, and notice of the limitation on
liabilities of a series as referenced in this subsection is set forth in the articles of
organization of the limited liability company and if the limited liability company has
filed a certificate of designation for each series... ." may the series have an internal
liability shield. 805 ILL. COMP. STAT. 180/37-40(b) (2008) (emphasis added).
55 "The limitation of liability shall be so stated on the application for admission as a
foreign limited liability company and a certificate of designation shall be filed for each
series being registered to do business in the State by the limited liability company."
805 ILL. COMP. STAT. § 180/37-40(o) (2008). See also Harding, supra note 16, at 20.
56 Gattuso, supra note 25, at 34. The other states simply allow the Articles of
Organization to serve as notice to those dealing with the series LLC. Id.
57 See, e.g., DEL. CODE ANN. tit. 6 § 18-215(b).

Series LLCs: The Problem of the Chicken and the Egg

the limited liability company has established any series when
such notice is included in the certificate of formation, and
there shall be no requirement that any specific series of the
limited liability company be referenced in such notice. The
fact that a certificate offormation that contains the foregoing
notice of the limitation on liabilities of a series is on file in
the office of the Secretary of State shall constitute notice of
such limitation on liabilities of a series.58

Illinois requires a series to have a different name than any other series,
and the Certificate of Designation for each series must include the full name of
the LLC.5 9 This provides further notice to third parties dealing with an Illinois
series LLC. 60 Finally, those forming a series LLC in Illinois must specify the
business purpose of a series in the operating agreement, if that purpose differs
from the purpose of the master LLC.6 1 Each of these Illinois provisions is
consistent with the concern for adequate notice to third parties.

Because of the Certificate of Designation requirement, any single
Illinois series will likely be more able to do business in a non-series state than
a Delaware series would. This is true because to qualify to do business in a
state other than the state of formation, a series must (in at least some states)
produce a certificate of good standing. 62 In Illinois, the Secretary of State has
record of each individual series, and can simply issue the certificate for a
particular series. However, in Delaware, the Secretary of State would only
have information about the master LLC, not each individual series.6 3 Even
though a certificate of good standing can identify the LLC as a series LLC, the
certificate would only refer to the master LLC in general, and not the

58 DEL. CODE ANN. tit. 6 § 18-215(b) (emphasis added).
59 805 ILL. COMP. STAT. 180/37-40(b).
60 Gattuso, supra note 25, at 34.
61 Id. at 33-34.
62 Harding, supra note 16, at 22.
63 DEL. CODE ANN. tit. 6 § 18-215(b) states:

Notice in a certificate of formation of the limitation on liabilities of
a series as referenced in this subsection shall be sufficient for all
purposes of this subsection whether or not the limited liability
company has established any series when such notice is included in
the certificate of formation, and there shall be no requirement that
any specific series of the limited liability company be referenced in
such notice. The fact that a certificate of formation that contains the
foregoing notice of the limitation on liabilities of a series is on file
in the office of the Secretary of State shall constitute notice of such
limitation on liabilities of a series.

Id. (emphasis added).

2009]

194 ENTREPRENEURIAL BUSINESS LA W [Vol. 4:1
JOURNAL

particular series. 64 If a non-series state fails to recognize the series LLC, then
it may reject a good standing certificate that only referred to a master LLC.65

Second, the Illinois statute is theoretically stronger in protecting the
assets of one series from being exposed to the liabilities of other series. 66 It is
different from and stronger than other states' statutes in that it explicitly
includes provisions with the sole purpose of establishing the separateness of a
series from the master LLC. 67 For example, the Illinois statute provides that:

A series with limited liability shall be treated as a separate
entity to the extent set forth in the articles of organization.
Each series with limited liability may, in its own name,
contract, hold title to assets, grant security interests, sue and
be sued and otherwise conduct business and exercise the
powers of a limited liability company under this Act. The
limited liability company and any of its series may elect to
consolidate their operations as a single taxpayer to the extent
permitted under applicable law, elect to work cooperatively,
elect to contract jointly or elect to be treated as a single
business for purposes of qualification to do business in this or
any other state. Such elections shall not affect the limitation
of liability set forth in this Section except to the extent that
the series have specifically accepted joint liability by
contract.6 8

This language separates Illinois from the previous Delaware
statute, because Delaware did not provide that each series is its own
legal entity that is distinct from the original LLC. 69 The Illinois
legislature, foreseeing potential difficulties with foreign state courts,
decided to endow each series with its own legal entity.70 The Illinois
statute explicitly provides that each series is "treated as a separate
entity to the extent set forth in the articles of organization"71 and

64id
65 Id. For example, many state statutes allow a foreign entity no more rights than a

domestic entity would be allowed. If the series is not authorized in a state, then the
series LLC could be said to have more rights than the typical LLC, and thus be
disregarded to the extent of the additional benefits. Id.
66 Marsico, supra note 17, at 50.
67 Id.
68 805 ILL. COMP. STAT. 180/37-40(b) (2008) (emphasis added).
69 Goforth, supra note 23, at 388-89.
70 805 ILL. COMP. STAT. 180/37-40(b) states explicitly that each series should be
"treated as a separate entity to the extent set forth in the articles of incorporation."
7 1 805 ILL. COMP. STAT. 180/37-40(b).

Series LLCs: The Problem of the Chicken and the Egg

should be treated as a single entity for the purpose of qualifying to do
business in other states.72

In addition, "the provisions of this [LLC] Act which are generally
applicable to limited liability companies, their managers, members and
transferees shall be applicable to each particular series.73 Though
Tennessee is the only other state to include this provision in its original series
statute, the phrase is significant. A court in a state without a series LLC statute
would probably be more apt to treat the series like a simple LLC where the
statute explicitly commands it. 74 But without treating the series as its own
entity, there is neither statutory nor court direction to clarify the issue for
courts in foreign states. 75 Recognizing this, Delaware amended its statute to
say: "Assets associated with a series may be held directly or indirectly,
including in the name of such series, in the name of the limited liability

,,76company, through a nominee or otherwise
The Illinois statute is also stronger because it provides that each series

is to be treated as a separate entity that may "contract, hold title to assets, grant
security interests, sue and be sued and otherwise conduct business and exercise
the powers of a limited liability company ... The glaring omission of a
similar provision in the original Delaware statute and its progeny led one
commentator to believe that the statute simply provides a way to segregate
assets, not to separately own them.78 If a court were to find that thinking
persuasive, then a series would not be capable of owning assets in its own
name. Indeed, a United States District Court in Maine has said that the
"relationship between a Delaware LLC and its series does not create a truly
separate legal entity capable of independently pursuing its own legal
claims.. but merely [creates] a'series of interest' maintained by the LLC...
However, the original Delaware statute stated that debts of a series are

72 id.
73 805 ILL. COMP. STAT. 180/37-400) (2008) (emphasis added). Tennessee includes a
similar provision in its series LLC statute. TENN. CODE ANN. § 48-249-309(f) (2006).
74 States without a series LLC statute are still subject to the Full Faith and Credit
clause of the Constitution, which would require them to give some deference to the
state in which the series was formed. U.S. CONST. art. IV, § 1.
75 Until the series LLC is litigated in states without a series statute, or until a majority
of states enact series LLC statutes, the treatment of the series in foreign states will
remain an open question.
76 DEL. CODE ANN. tit. 6 § 18-215(b) (2008) (emphasis added).
77 805 ILL. COMP. STAT. 180/37-40(b).
78 John C. Murray, A Real Estate Practitioner's Guide to Delaware Series LLCs
(2007), available at.: http://www.firstam.com (enter "series LLC" in the search box
then click the aforementioned title hyperlink) (last visited Apr. 3, 2009).
79 GxG Management, LLC v. Young Bros. & Co., Inc., Civil No. 05-162-B-K, 2007
WL 1702872, *1 (D. Me. June 11, 2007).

2009]

196 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

enforceable "against the assets of such series only, °80 which presumes that a
series owns assets and it is not merely a "series of interest., 81

Following GxG Management LLC v. Young Bros. & Co., Inc., the
Delaware LLC statute 82 was amended in 2007 to rectify the belief that a series
LLC only has an interest in its assets. The new provision explicitly states that
a series can hold title to assets in its own name. 83 The capacity to sue and be
sued, questioned by the District Court in Maine and other commentators, 84 was
clearly granted in the amended Delaware statute.8 5

The amendment of the Delaware statute may be the beginning of a
trend toward modeling the series LLC after the Illinois statute, which leaves
less ambiguity and will likely offer companies more protection in court. While
the original Delaware legislature undoubtedly intended to create the most
flexible and useful quasi-corporation possible, it may have overshot the
bounds of legal reality.86 If more states follow the Illinois model, requiring
additional notice and clearly stating that the assets are owned by each series
separately, certainly courts in those states, if not those in foreign states, will
follow that clear legislative direction.

IV. BENEFITS AND PITFALLS OF THE SERIES LLC

Commentators and practitioners have cited numerous beneficial
applications of the series LLC ever since series LLCs were introduced, ranging
from use as a property management tool to use as an intra-family wealth

80 DEL. CODE ANN. tit. 6 § 18-215(b).
81 A series must have assets for the phrase "assets of such series" to make sense.
82 The series LLC provisions come within the LLC statute; there have not been stand-
alone series LLC statutes to date.
81 § 18-215(b) of the DLLC Act states: "Assets associated with a series may be held
directly or indirectly, including in the name of such series, in the name of the limited
liability company, through a nominee or otherwise." DEL. CODE ANN. tit. 6 § 18-
215(b). This demonstrates the foresight of the Illinois statute, which made the point
explicit in its original statute.
84 GxG Management LLC, 2007 WL 551761, at *7. See also Craig A. Gerson, Taxing
Series LLCs, 45 Tax Mgmt. Mem. (BNA) No. 4, at 76 (Mar. 8, 2004).
85 § 18-215(c) of the DLLC Act now states that: "Unless otherwise provided in a
limited liability company agreement, a series established in accordance with
subsection (b) of this section shall have the power and capacity to, in its own name,
contract, hold title to assets (including real, personal and intangible property), grant
liens and security interests, andsue and be sued." DEL. CODE ANN. tit. 6 § 18-215(c)
(2008) (emphasis added).
86 As the first state to introduce the series LLC, Delaware was bound to need clarifying
amendments when courts began interpreting it. By using somewhat vague language as
to whether the series could own assets or sue, the Delaware legislature could allow
courts leeway in guiding the development of the series LLC. However, this ambiguity
left the court in Maine with significant questions and a hesitation to rule on them. See
generally GxG Management, LLC, 2007 WL 1702872.

Series LLCs: The Problem of the Chicken and the Egg

transfer vehicle.87 But the series LLC has also fallen under scrutiny because of
the associated uncertainty arising from minimal case law and lack of IRS
direction on its tax effects.88 After examining some benefits of the series LLC,
this section responds to the criticisms mentioned by the National Conference
of Commissioners on Uniform State Laws, which was excluded the series LLC
from the Revised Uniform Limited Liability Company Act (RULLCA) of
2006.89

A. Potential.Benefits of the Series LLC

The hallmark of the series LLC is the ability of a company to separate
its assets and liabilities favorably among its different series, which operate
independently but are under one umbrella. 90 Why not just create separate
corporations within a holding company? Some potential applications of the
series LLC provide insight into that question.

For example, suppose a company wanted to start its New York City
taxi cab service as a Delaware corporate entity. Given the aggressive nature of
driving there, accidents are bound to happen, some of which will probably be
the fault of the company's cab driver. Under the legal doctrine of respondeat
superior, the owner of the taxi cab company can be liable for the actions of the
taxi cab driver that occur within the scope of his employment. 91 A company
would want to take action to protect its owners from having their personal
assets confiscated to cover the liability.92 Indeed, tort liability could
potentially be large enough to put the company out of business. Because of
this risk, a businessman might form a holding company, with each subsidiary
owning only some of the vehicles. In this way, the risk to the entire holding
company could be mitigated to some extent. A series LLC allows the
businessman to do the same thing without paying a full LLC filing fee for each
subsidiary.

93

87 Jared L. Peterson, Unlimited Potential or Uncertain Future: Series LLCs andIntra-

Family Wealth Transfers, 9 J.L. & FAM. STUD. 385, 392-393 (2007).
88 Id. at 399-400.
89 REVISED UNIFORM LiITED LIABILITY COMPANY ACT (RULLCA), § 107 (2006),

available at http://www.law.upenn.edu/blUarchives/ulc/ullca/2006actfinal.htm (last
visited Mar. 15, 2009).
90 Michael E. Kearney & Andrew J. Glendon, Limited Liability Company Update in
Nevada: Introduction to Limited Liability Companies, at 6 (Nat'l Bus. Inst. July 26,
2005), available at: www.westlaw.com (citation 28673 NBI-CLE 1).
91 See 17 N.Y. JUR. 2d Carriers § 9 (2009).
92 See Gail Petravick & Coleen Troutman, Does the LLC Make the Illinois Close

Corporation With S Election Obsolete?, 95 ILL. B.J. 532, 534-35 (Oct. 2007)
(discussing the doctrine of piercing the veil with regard to unincorporated entities like
the LLC). See e.g., 805 ILL. COMP. STAT. 5/3.10(b) and (h) (2008) (showing the
corporation alone to be liable for its debts).
93 This assumes that the businessman is comparing costs in a state with a series statute.
It may be cheaper to form multiple regular LLCs in a non-series state than to form a

2009]

198 ENTREPRENEURIAL BUSINESS LA W [Vol. 4:1
JOURNAL

Perhaps a more useful example is that of a real estate investor with ten
properties. To prevent loss of personal assets, an investor may want to form a
separate LLC for each of those properties. Now, with the introduction of the
series LLC, the investor could include all of the properties under one master
LLC, with each individual property given its own series. The concrete
advantage to this is the savings in filing fees and paperwork. 94 Each series
within a master LLC is cheaper to file and maintain, and each is under the
master LLC.

The filing savings could be relatively large for any situation involving
numerous series. 95 In the property example, if the investor had a series LLC in
Illinois the initial filing fee would be $750, and each separate LLC would cost
an additional $250 each year.96 The cost of setting up all ten properties under
separate LLCs and paying the yearly fee would be $5000 for the initial filing
fees and an additional $2500 each year thereafter. 97 On the other hand, it costs
$750 to set up a master series LLC in Illinois, and an additional $50 for each
series (to get the Certificate of Designation). 98 The annual franchise fee is
$250 for the master and $50 for each series. That means the initial filing fees
would be $1250 ($750 + $50* 10) and the yearly franchise fees would be $750
($250 + $50*10). In Illinois, forming as a series LLC would result in a
savings of $5500 initially, and $1750 each year thereafter; the savings may be
far greater in other states. 99 Even if an investor had just two properties, the
initial fees would be $150 less ($850 vs. $1000) for a series LLC, and would
also save $150 in annual franchise fees. (See Table 1). Consequently, even in
the least likely scenario-using just two series-in Illinois the filing fees

single series LLC in a state that has a series statute. See Goforth, supra note 23, at
395.
94 Marsico, supra note 17, at 48.
95 As shown in Table 1, entrepreneurs in Illinois using ten series rather than ten
separate LLCs would save $5500 after the first year, and $1750 each year thereafter in
filing and franchise fees. Other states, Delaware included, have different structures for
calculating franchise taxes, such as using the number of authorized shares or
calculating them using the assumed par value capital method. See State of Del. Dep't
of State, How to Calculate Franchise Taxes, http://corp.delaware.gov/frtaxcalc.shtml
(last visited Apr. 3, 2009). This makes those states less amenable to analysis of
savings using the series LLC. There is much speculation as to how states will treat
each series for franchise tax purposes.
96 It is $500 for each LLC initial filing along with an additional $250 annual LLC
franchise fee. 805 ILL. COMP. STAT. 180/50-10 (2008).
97 See Table 1. This does not consider attorney drafting fees and other incidental costs
that go along with starting a business.
98 805 ILL. COMP. STAT. 180/50-10.
99 In California, the fee for each LLC is $800, and there is no separate series fee.
Jacob Stein, Advanced Asset Protection and Tax Planning with LLCs, Los ANGELES
LAWYER, June 9, 2006, at 20-21.

Series LLCs: The Problem of the Chicken and the Egg

would be cheaper to use a series LLC than to use two separate "regular"
LLCs.' 00

There are several other reasons why the creation of an LLC is
advantageous. For example, the creation of a series LLC requires less
paperwork because it requires only one filing encompassing a number of
series. This contrasts with the formation of several corporations, which would
each require individual documentation.' 0 ' While some may argue that
consolidating all the statements into a single statement for the master LLC
actually requires more work, 10 2 an umbrella company with multiple LLCs
would also have to get this information when it filed. Practitioners can and
usually do choose to file only one tax return for the entire series LLC, which
effectively limits the paperwork involved. 103 Further, in Illinois, only one
annual report must be filed by the master LLC on behalf of all its series, and
each series remains in good standing with the Secretary of State as long as the
master LLC is also in good standing.104

Also, in Illinois, a series need only appoint one registered agent, who
serves as the agent for both the master LLC and each series. 105 Registered
agents typically charge the same fee to represent both series and standard
LLCs. 106 While agents may begin charging more for series representation in
the future, their current fees also reduce costs associated with registration and
filing.

In Delaware, there are no additional fees for each series because the
master LLC and all its series are treated as one. 10 7 The entire series LLC is
only required to have one registered agent, and file one annual report, which
can save time and money.108

100 There would be little or no use for a series LLC if you needed only one entity.
101 On its face, it seems intuitive that less paperwork would be required because one

master LLC takes the place of multiple regular LLCs. However, it should be noted
that the series adds a record-keeping requirement that the typical LLC does not have.
Because the statute in Illinois, for example, does not specify the content or format of
the records, or how to record assets owned by the master for the benefit of the entire
series, companies would be well-advised to keep careful records. See Goforth, supra
note 23, at 400-401.
102 Goforth, supra note 23, at 396.
103 This is true even if the capital accounts are separated for each member's interest in

different series. Brian R. Fons, Serious About Series LLCs, CBA RECORD, Apr. 21,
2007, at 47, available at 21-APR CBAR 46 (Westlaw).
104 805 ILL. COMP. STAT. 180/37-40(e) (2007).
105 805 ILL. COMP. STAT. 180/37-40(f) (2007).
106 Marsico, supra note 17, at 49. See e.g., Delaware Registered Agent,

http://www.inc now.com/registered-agent.shtml (last visited April 14, 2009)
(registered agent service is the same price for both the series LLC and the typical LLC
in Delaware).
107 DEL. CODE. ANN. tit. 6 § 18-1105(a)(3) (2008).
108 Fons, supra note 103, at 47.

2009]

ENTREPRENEURIAL B US1NESS LAW
JOURNAL

Table 1: Illinois Filing Savings Using the Series LLC

Formation Fees

$500
$750 master LLC

+ $50/series

Annual Franchise Fees

$250

$250 master LLC

+ $50/series

10 Property
Hypothetical

Separate LLCs

Series LLCs

Series Savings

2 Property Hypothetical

Separate LLCs

Series LLCs

Series Savings

Total For Year

$5,00 $2,50
0 0

$1,25
0

$3,75
0

$750
0,75
0

$1,00
0 $500

$850 $350

$150 $150

$7,500

$2,000

$5,500

$1,500

$1,200

$300

Cost/year after Year
1

$2,500

$750

$1,750

$500

$350

$150

The series LLC may also be beneficial in regard to its potential use in
the context of estate planning.I°9 The series has been touted as a tool for
transferring wealth from parent to child with fewer tax consequences. °10

Transferring wealth through an LLC is a more effective way to get around the
gift tax, because a couple could transfer up to $24,000 tax free to any number
of individuals1. as opposed to lower tax-free gift limits with means such as
educational savings plans.1 2 Transferring a series LLC, however, must be
done with caution, making sure that no restrictions are placed on the future
sale of the gift and vesting "dominion and control of the partnership interest in

109 Peterson, supra note 87, at 394.
11° Id. at 394-97.
... I.R.C. § 2503(b) (2009). There is no limit on how many people you can give these

smaller amounts to. "For calendar year 2008, the first $12,000 of gifts to any person
(other than gifts of future interests in property) are not included in the total amount of
taxable gifts under § 2503 made during that year." Rev. Proc. 07-66, 2007-45 I.R.B
956, available at http://www.irs.gov/irb/2007-45 IRB/arl9.htmi. Also, this is
assuming you do not want to transfer the wealth posthumously (estate tax exemptions
are disregarded) and that the LLC is being taxed as a partnership.
112 Peterson, supra note 87, at 397.

[Vol. 4:1

Separate LLC

Series LLC

Series LLCs: The Problem of the Chicken and the Egg

the transferee."' 13 A donee can provide evidence of dominion or control of an
LLC by becoming involved in management, receiving his or her share of the
profits, and being held out by other interested members as a partner."14 A
wealthy client would also have the benefit of dealing with a single document
rather than several, and could perhaps save in legal fees because the attorney
would not need to draft as many documents. 15

Venture capital funds with investments in many different companies
could also benefit by placing each investment in a separate series, with all of
the investments under one master LLC umbrella. This would allow them to
limit their liability to their investment in that particular series in the event it
goes bankrupt. Additionally, using a series in the venture capital context could
significantly expedite the licensing process. For example, a bank wanted to do
a series of $25 million funds, with incentives tied to each separate fund. 1 6 It
needed to use a business entity licensed by the United States Small Business
Association (SBA) to form a small business investment company (SBIC). 17

At the time the bank was deciding on its best course of action, the SBA took
about nine months to issue an SBIC license." 8 Using a single series limited
partnership with a series LLC as a general partnership, the bank would have
the ability to make each fund its own series, while only having to get one
license and wait once (then about nine months) to get that license for all of the
series. 119 The ability to create all the funds after only waiting about nine
months significantly speeds up the time it would take for numerous series to be
started. 20 It also gives them the advantage of having simplified documentation
for any subsequent funds. ' 2'

Other business entities that would benefit from using a series LLC
include large-scale professional services businesses that operate in multiple
jurisdictions. These entities could create a series for each jurisdiction, allowing

"13 Treas. Reg. § 1.704-1 (e)(iii) (as amended in 2008).
114 Treas. Reg. § 1.704-l(e)(v)(2)(iv)-(vi) (2008).
115 Goforth, supra note 23, at 394. An attorney would otherwise have to draft a

document (i.e. Articles of Organization or Operating Agreement) for each separate
company. Rather he or she could draft one (probably more complicated) document
that is sufficient for the master LLC as well as each individual series.
116 This example is taken directly from Harding, supra note 16, at 22.
l17 id.
118 Id.
119 Id.

120 If the bank wanted to start four funds, for example, it would have had to wait about

three years before the last fund would be approved (assuming approximately a nine
month wait for each SBIC license). That would slow the bank by more than two years
compared to needing just one approval using a series partnership or LLC.
121 Harding, supra note 16, at 22. This is possible because each fund was easily
created with a short supplement identifying the members, management, and their
capital commitments. The same supplement would be sufficient for creating future
series (funds).

2009]

202 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

the malpractice liability of a professional to be limited to the area in which
they actually practice. 122

Finally, any business with a variety of activities may benefit from
using a series LLC. For example, a company that does research,
manufacturing, distribution, and retail sales may benefit from separating each
function into its own company. Previously this could be accomplished with an
umbrella corporation and numerous subsidiaries within that umbrella, or with
separate LLCs. Now it can also be accomplished with a single series LLC
using a series for each type of activity, which would consolidate the number of
documents necessary and reduce franchise fees. 12 3

A. Risks of the Series LLC

Despite the numerous advantages of the series LLC, the biggest
disadvantages are the uncertainties concerning the tax implications and
whether non-series states will actually uphold the liability shield provided by
series LLC statutes. 124 In July 2006, the series LLC was excluded from the
Revised Uniform Limited Liability Company Act (RULLCA) for numerous
reasons. The drafters noted conceptual concerns, bankruptcy issues, series
treatment in states without series LLCs, tax treatment, and securities law
issues. RULLCA wanted these questions answered before endorsing the series
LLC. 12 5 Other commentators have questioned whether the series LLC really
reduces companies' filing fees and paperwork, is fair to creditors, or provides
opportunity for potentially fraudulent uses. 126

This section will address each of these questions from the perspective
of an entrepreneur or firm that wants to make a decision on whether to use a
series LLC based on a reasonable probability that courts will uphold the
statute, rather than the typical non-evaluation analysis (i.e. nobody knows its
outcome, so avoid using the series). To be clear, this section does not purport
to predict how courts will rule on the many complicated and difficult issues
left to be determined. Rather, it attempts to provide entrepreneurs and
attorneys with an examination of whether there is a reasonable likelihood that
the series LLC will be upheld as intended by state legislatures for each

122 Goforth, supra note 23, at 394-95. This is assuming that the series LLC statutes

will be interpreted as the state legislatures intended.
123 Since less than 10 states have adopted the series LLC, the filing fees and tax issues
are still undetermined in many areas. In the states that currently have the series LLC
however, the filing fees are cheaper. This only makes sense since there would be
much less incentive for businesses to use a series LLC if one of the only concrete
advantages - lower filing fees than the LLC - were essentially removed by the
legislature. See Marsico, supra note 17, at 48.124 Goforth, supra note 23, at 397; LIMITED LIABILITY COMPANY HANDBOOK Series
LLCs § 3:84 (2008).
125 RULLCA, supra note 89, at 5 (Prefatory Notes).
126 See generally Goforth, supra note 23.

Series LLCs: The Problem of the Chicken and the Egg

particular issue, based on past treatment of the LLC and the logical arguments
on both sides of the issues.

The drafters of the RULLCA produced two rationales for not
proposing a model series LLC statute. 127 First, the drafters cited "difficult and
substantial questions" as to how series LLCs should be treated for choice of
law, tax, and bankruptcy purposes, and to what extent it should or would be
treated as a separate legal entity. 128 Second, "[g]iven the availability of well-
established alternate structures (e.g., multiple single member LLCs, an LLC
'holding company' with LLC subsidiaries), it made no sense for the Act to
endorse the complexities and risks of a series approach." 129 But neither of
these reasons is particularly persuasive as to why a model series statute could
not have been proposed, for the reasons explained below. Therefore, states
should not be reticent to adopt the series LLC.

With regard to the "difficult and substantial questions," one
commentator has noted the "NCCUSL's mission should be to clarify the law of
LLCs as it is, rather than to wish away questions it would prefer did not
exist."130 Whether or not the answers to its legitimate questions will be a boon
or bane to the series, the exclusion of the series by the drafters of the
RULLCA should not signify rejection of the series. Questions about federal or
tax law should not prevent a model (state law) series statute from being
proposed, because federal law can morph to match state law. 131 Indeed, if the
history of the LLC is a reasonable indicator of what could happen in courts for
the series LLC, there is little reason for practitioners to wait for federal and tax
law to catch up with the current series LLC legislation. For example,
Wyoming and Florida had already enacted LLC statutes before the Internal
Revenue Service (IRS) made its 1988 tax classification ruling.132 After the
IRS studied the form and allowed the LLC to be taxed as a partnership, the
other states quickly followed suit.133

127 See Ribstein, supra note 1, at 43, 44 (commenting on each of the NCCUSL

concerns about the series LLC and why those concerns should have led them to
propose a rule instead of refraining from doing so).
128 Id.
129 RULLCA, supra note 89, at 6.
130 Ribstein, supra note 1, at 43, 44. The NCCUSL is the National Conference of
Commissioners on Uniform State Laws.
131 The tax classification problems that were restraining the widespread adoption of the
LLC eventually were resolved, as the IRS adapted. Ribstein, supra note 1, at 44. See
also Hamill, supra note 20, at 1469-73 (delving into more detail on specific IRS
rulings that allowed the LLC to grow quickly).
132 Hamill, supra note 20, at 1468.
133 Id. The tax issue was the springboard for the LLC. While the IRS determination

was crucial to the widespread growth of the LLC, Florida and Wyoming prompted that
IRS action by enacting the LLC statutes. Similarly, the series LLC was not
commented on by the IRS until the numerous states had enacted the series LLC
statutes.

2009]

204 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

With regard to the second rationale-the availability of well-
established alternatives-the drafters of the RULLCA were also unpersuasive.
A company may have good business reasons for separating related parts of its
business, but it will still run the risk of a court considering them to be part of
the same firm. 134 A series LLC would be the only legal machinery available to
accomplish the separation of the related parts that a court would respect, even
though it is housed under a master LLC. 35 Where a series is used
fraudulently, courts will likely combine different parts of a business regardless
of what legal form is used. A model statute would help firms discover what
practices are acceptable or unacceptable in a series LLC. Since neither of the
rationales for refusing to propose a model statue is compelling, states and
attorneys should not view the exclusion of a series LLC statute in the
RULLCA as an indicator of the value or the future of the series LLC.

1. Choice of Law Issues in Non-series States

While a model statute was not proposed in the RULLCA, companies
may still want to know the reasonable likelihood of a court upholding the
liability shield created by a series. In particular, becausejust seven states have
adopted it to this point, they need to assess the risk of potential litigation in a
state that does not expressly recognize the series LLC. Without a measure of
confidence that foreign states will recognize and protect a series, a business
operating in those jurisdictions would be foolish to utilize a series LLC.

All of the states that have enacted series LLC statutes explicitly state
that the liability "firewall" or shield of foreign series LLCs will be respected in
their state. 136 As more states adopt the series LLC, and presumably adopt that
provision, the choice of law issue will disappear. 137 But because only a
minority of states have series LLC statutes, 38 the treatment of series LLCs in
non-series states is a legitimate concern that should be addressed.

134 Id. Some courts have taken the power in equity to pierce the veil of the LLC, and
in those cases it would likely not matter whether an entity was formed as an LLC
holding company with LLCs under it, or as a series LLC with multiple series. See e.g.,
Kaycee Land & Livestock v. Flahive, 46 P.3d 323, 327 (Wyo. 2002) (stating "We can
discern no reason, in either law or policy, to treat LLCs differently than we treat
corporations.).
135 Id. This of course does not include creating completely separate LLCs or
corporations in the place of each series that would have been created.
136 Marsico, supra note 17, at 49. See, e.g., DEL. CODE ANN. tit. 6, § 18-215(m)
(2005).
137 Goforth, supra note 23, at 397.
138 DEL. CODE ANN. tit. 6, § 18-215 (2009); 805 ILL. COMP. STAT. 180/37-40 (2009);
IOWA CODE § 490A.305 (2009); OKLA. STAT. tit. 18, § 2054.4 (2009); NEV. REV.
STAT. § 86.286 (2009); TENN. CODE ANN. § 48-249-309 (2009); UTAH CODE ANN. §
48-2c-606 to § 48-2c-616 (2009).

Series LLCs: The Problem of the Chicken and the Egg

The majority of LLC statutes across the nation provide that the law of
the state of formation controls the liability of members of a foreign LLC. 1

39

This likely solves the choice of law question for any internal issues, 140 but in
many instances the issue will arise between members of a series LLC and a
third party foreign creditor, such as an out of state bank or supplier. 141 Under
the Full Faith and Credit clause of the U.S. Constitution, states must generally
respect the law of another state governing a particular transaction. 141 It does
not need to do so, however, if there are public policy reasons to reject the
foreign state law. 143 A foreign state may argue that a series is against public
policy because it reduces the fees it owes to that state, for example.' 44 It could
also argue that the series LLC violates public policy because it does not
provide sufficient notice to foreign creditors. A state could easily remedy the
policy issue by requiring qualification and a registered agent for each foreign
series. 145 The likely diminutive increase in money generated by requiring an
agent for each series would not appear to be an extremely strong public policy
rationale. Even if a state does not provide a policy reason, most states have a
provision in their LLC statute that a foreign LLC with a certificate of authority
has no greater rights or privileges than a domestic LLC. 146 While defendants
could argue that a particular series has no more rights than a typical LLC
because they basically function as separate LLC entities, a non-series state
may counter by noting that the master LLC has more privileges than a typical
LLC because it requires less fees and paperwork, assuming there are several
series.

Contracts between a third party and the master LLC could also prompt
choice of law questions in a foreign state. The Illinois series LLC statute
explicitly allows a series to accept joint liability by contract. 47 But if a
contract were formed between a third party creditor and the master LLC in a
non-series state, and each series benefits without expressly agreeing to the
contract, can each series be held liable? For example, what if an accountant or

139 Marsico, supra note 17, at 52. See, e.g., DEL. CODE ANN. tit. 6, §18-
901 (a)(1)(2009); 805 ILL. COMP. STAT. 180/45-1 (a) (2007).
140 Harding, supra note 16, at 22 (emphasis added). Internal refers to disputes

between members of the series LLC. By third party foreign creditor, I mean a creditor
who is not a member of the series LLC and that is domiciled in a non-series state.
141 Id. A third party foreign creditor as referenced here is a creditor in a state without a

series LLC statute that is not a member of a series in question.
142 U.S. CONST. ART. IV, § 1.

143 Marsico, supra note 17, at 52.
'44 Id. It could also be against public policy because a series LLC would allow a
business to limit its liability to a particular series, which would provide greater
advantage than the state's citizens would have without the ability to create a series.
145 A state could acknowledge foreign series LLCs by requiring them to register to do
business separately like any other corporate form, with a caveat that each series LLC
will have no greater rights than those granted to a typical LLC.
146 Harding, supra notel6, at 22. See, e.g., MICH. COMp. LAWS 450.5001 (2008).
147 Marsico, supra note 17, at 52.

2009]

206 ENTREPRENEURIAL B US1NESS LA W [Vol. 4:1
JOURNAL

auditor was hired by the master LLC to prepare statements for the master LLC
and each of the series? In Illinois, each series is not liable for the master LLC
or any of the other series unless it has contracted otherwise. 148 Therefore, in a
state like Illinois, a particular series may not be liable to the accounting firm
without being a party to the contract. In non-series states this result may seem
troubling, which may prompt a state to find policy reasons for using its own
law (perhaps lack of adequate notice to the creditor) rather than applying the
Full Faith and Credit clause. On the other hand, potential creditors ought to
eliminate a court's need for legal gymnastics by requiring each series to sign
as a party to the contract.

It seems unlikely that a court would find in favor of the creditor and
against the series on the basis that the series has privileges (lower filing fees
perhaps) which have little or nothing to do with the transaction in question.
Justice would be offended if the form of entity alone, rather than the actual
transaction or the parties themselves, dominates a policy-based result.

Consider a hypothetical scenario in which a court in a non-series state
decides that a series LLC must refrain from performing an otherwise
legitimate LLC action solely because it had not paid as many filing fees. The
difference in filing fees generated would probably not be a sufficient policy
reason to override the Full Faith and Credit clause of our Constitution. 49 At a
time when LLC statutes had not been enacted in all states, the U.S. Supreme
Court in Allstate Ins. Co. v. Hague150 upheld the application of Minnesota law
in a Minnesota court for an accident occurring in Wisconsin because the
decision to apply Minnesota law "was neither arbitrary nor fundamentally
unfair." The Court also stated that "[d]ifferent considerations are of course at
issue when full faith and credit is to be accorded to acts, records, and
proceedings outside the choice-of-law area, such as in the case of sister state-
court judgments."'' 5 This could mean that the U.S. Supreme Court would
implement a stricter standard balancing the forum state interests against the

I48 id.
149 See e.g., Hall v. Woods, 156 N.E. 258 (Il. 1927) ("It is voluntary with the state and
not obligatory, though in the absence of a positive rule affirming, denying, or
restraining the operation of foreign laws, courts ofjustice presume the tacit adoption
of them by their own government, unless they are repugnant to its policy or prejudicial
to its interest. A state, however, has the right to prohibit a foreign corporation from
exercising any part or all of its charter powers within its borders.") But see Means v.
Limpia Royalties, 115 S.W.2d 468, 475 (Tex. Civ. App. 1938) (stating "[t]he
established public policy of the forum is supreme, and will not be relaxed upon the
ground of comity to enforce contracts which contravene such policy, even though such
contracts are valid where made.") It has typically been said that the policy must be
expressed or established by the state.
"0 Allstate Ins. Co. v. Hague, 449 U.S. 302, 320 (1981) (plurality opinion).
'' Allstate Ins. Co. v. Hague, 449 U.S. 302, 308 n.10 (1981) (plurality opinion).

Series LLCs. The Problem of the Chicken and the Egg

interests of the other states. 52 A series LLC member has a vested interest in
limiting liability to the series, and could argue that the state of incorporation
has an established law that must be balanced against the slight decrease in
revenue by the non-series state.

On the other hand, if the creditor could show some privilege or right
granted the series that would not be given to a traditional LLC, and that right
or privilege was used to the detriment of the creditor, then justice would not be
offended by ruling against the series. While it is impossible to foresee all
possible cases that may be brought against a series, most would probably not
fall within the latter category, when the creditor can show connection between
the privilege of the series LLC and the detriment of the creditor. Companies
considering a series should be aware of this possibility in evaluating whether a
series is the proper entity choice.

Finally, by analogy to regular LLCs, a series LLC will likely be
upheld if it is only pursuing activities that a domestic LLC in that jurisdiction
would be able to do. 153 In other words, if an activity is prohibited in the
domestic jurisdiction, a foreign series LLC should not expect to be able to
perform that activity, even if the same action is permissible under its own LLC
statute.

2. Taxation Questions

The taxation of the series LLC has been the subject of much debate,
but to date only two relevant decisions have been made. The first decision was
made by the Franchise Tax Board in California, which found that each series
should be treated as a distinct entity for California tax purposes. 154 At the time
of the California tax decision, no IRS ruling had been made. Typically,

152 Jim Hyde, Constitutionally Mandated Fairness And The Limited Liability

Company: An Argument For The Extra-territorial Application Of Limited Liability
Company Statutes, 1 GEO. MASON INDEP. L. REV. 83, 90 (1992).
153 Thomas E. Rutledge, To Boldly Go Where You Have Not Been Told You May Go.

LLCs, LLPs, and LLLPs in Interstate Transactions, 58 BAYLOR L. REV. 205, 209
(2006).54See Franchise Tax Board, TAX NEWS, Mar.-Apr. 2006,
http://www.ftb.ca.gov/professionals/taxnews/tn_06/03_04.shtml (last visited Mar. 15,
2009); 2005 Limited Liability Company Tax Booklet (instructions to California Form
568, Limited Liability Company Return of Income). The California Franchise Tax
Board said that each entity must file its own tax form and pay its own separate LLC
annual tax if it is registered or doing business in California. Franchise Tax Board,
supra. See also Michael W. McLoughlin & Bruce P. Ely, The Series LLC Raises
Serious State Tax Questions But Few Answers Are Yet Available, J. MULTISTATE
TAx'N AND INCENTIVES, Jan. 2007, at 7. This may be a case of California wanting
extra tax revenue, rather than its recognition of the series as a separate entity. There is
no statute or case law in California establishing and recognizing the series LLC as its
own entity with liability protection. To be consistent with its tax ruling, it ought to
recognize the series LLC for asset protection and liability purposes.

2009]

208 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

federal tax classification depends on federal tax law, not on whether the entity
is recognized as an entity under state law. 155

In January of 2008, the IRS issued a private letter ruling allowing the
series to use the "check-the-box" rules, allowing each series to decide whether
it will be taxed as a partnership or corporation.1 56 Because each individual
series can choose whether to be taxed as partnership or corporation, this ruling
also seems to indicate that each series is its own entity for tax purposes. The
series LLC, however, introduces another level of complexity into tax laws.
One commentator has suggested that the specific facts or circumstances of
each case will guide each IRS analysis of a series LLC. 157

Businesses should note that the Illinois series LLC offers more clarity
than the Delaware-type statutes in the taxation analysis under the most recent
Treasury classifications, 158 and would very likely be considered separate
entities. Businesses should take this into consideration because if (or when)
the series is considered separate for tax purposes, each series would have to
obtain its own tax identification number, file its own tax return, and distribute
Schedule K-i's to each of the members of the series.1 59 In addition, it could
mean that there would be tax consequences to a transfer between series and
that each series could reorganize itself. 160 Despite the greater clarity of the
Illinois statute with respect to each series being independent and treated as its
own entity, it is likely that even a Delaware series would be classified as a
separate entity for tax purposes. The IRS ruling referred only to the Delaware
statute, yet the IRS still allows each Delaware series to choose its classification
separately for tax purposes. 161 This further illustrates that the initial federal tax
ruling combined with California's tax ruling may be forming a trend toward
the recognition of each series as a separate entity. 161

5 Treas. Reg. § 301.7701-1(a) (as amended in 2009).

156 I.R.S. Priv. Lir. Rul. 200803004 (Jan. 18, 2008).
157 Marsico, supra note 17, at 53. This was written prior to the IRS private statement.
118 Charles T. Terry & Derek D. Samz, An Initial Inquiry Into the Federal Tax
Classification of Series Limited Liability Companies, 110 TAX NOTES 1093, 1098
(2006), available at http://taxprof.typepad.com/taxprof blog/files/2006-3770-1 .pdf.
159 Marsico, supra note 17, at 53. A Schedule K-I is the form for a partnership to report
a partner's share of income, credits, deductions, etc.160 id.
161 It should be noted that this is aprivate letter ruling, not to be relied on as precedent

for anyone other than the taxpayer to whom it was issued. In addition, the facts upon
which the decision rested were that the assets of each series were completely separate,
with separate records and earnings. The IRS may rule differently if the assets were
mixed between series. Ezra Dyckman & Seth Hagen, Series LLCs Ruling Clarifies
IRS View, but Leaves Uncertainty, 240 N.Y. L.J., Aug. 27, 2008, at 5.
162 While tax law certainly is not conclusive, it could be early evidence that the internal
liability shield of the series will stand.

Series LLCs: The Problem of the Chicken and the Egg

3. Bankruptcy/Fairness to Creditors

Our society has agreed by social contract to protect business risk-
taking. For example, it allows bankruptcy.' 63 Creditors potentially may not
recover their investment when a debtor is declared bankrupt if there are not
sufficient assets to satisfy all debts. 164However, creditors have the ability to
recoup their losses by factoring that reality into their cost of business or
negotiating contractually to secure their potential claims.

Similarly, the series LLC allows companies to limit or rearrange risks
in an increasingly litigious climate. 165 If sufficient notice is required by statute
and provided before a creditor begins a transaction, that creditor should have
no more problem with the series LLC statute than it does with bankruptcy law.
Rather, it should build in the cost of any additional risk it assumed by dealing
with a particular series or negotiate differently to mitigate that risk.

Concerns about fairness to creditors underscore the importance of the
Illinois' statute notice requirements. If a third party is unaware of the fact that
it is dealing with a series rather than a typical LLC, and discovering that fact
would be difficult, courts in non-series states will be reticent to uphold the
series. 1

66

Because bankruptcy courts are not subject to the Full Faith and Credit
clause, 167 and none have ruled on series LLC, the status of the series in
bankruptcy is largely unknown. However, if bankruptcy courts hold that a
series is a legal "person," with the corresponding ability to be a debtor, then an
individual series may file for bankruptcy. 168 If an individual series is not
considered a person, however, then the whole series LLC could be treated as
one entity and ultimately held liable. 169 If bankruptcy courts follow state and
tax law and find the series to be its own entity, 170 then each series will
probably be able to file for bankruptcy without affecting the master LLC or the
other series.

163 Title 11 of the United States Code contains the bankruptcy provisions.
164See generally Bankruptcy Abuse Prevention and Consumer Protection Act, Pub. L.

No. 109-8, 119 Stat. 23 (2005) for the limitations on previous bankruptcy law
provided so that debtors do not abuse the ability to satisfy their obligations repeatedly.
165 Goforth, supra note 23, at 387.
166 As a matter of public policy, notice is very important. The public policy
implications bear strongly in choice of law matters, as mentioned previously.
167 Marsico, supra note 17, at 52.
168 Goforth, supra note 23, at 398.
169 Marsico, supra note 17, at 54.
170 Id. (Bankruptcy courts are not obligated or required to follow state statutes.)

2009]

210 ENTREPRENEURIAL BUSINESS LA W [Vol. 4:1
JOURNAL

V. EVALUATION OF RISKS

Currently, the primary drawback to the series LLC is uncertainty. 17'

The uncertainty associated with the series LLC should serve as a caution to
those currently using the series to treat each series separately and maintain
separate records. This could require a shift in mindset from the typical LLC
which does not have many formal recording requirements. With all the
uncertainty, it is curious that most of the issues raised here have never
appeared in court. The lack of litigation may stem from businessmen
following the conservative advice of legal practitioners.

Despite the lack of litigation, however, there appears to be increasing
certainty upholding the series as its own entity. The early trend in every
available series LLC decision indicates that the individual series will likely be
treated as its own entity. The Illinois series statute explicitly treats the series
as its own entity.172 The recent amendment to the Delaware series statute
implies that the series should be treated as its own entity. 173 The tax ruling of
the California Franchise Tax Board treats each series separately for tax
purposes. 174 And the IRS allows each series to choose whether it will be taxed
as a partnership in its private letter ruling. 75 With few cases, statutes, or
regulations serving as guides, practitioners must also rely on analogy to similar
entities (like the LLC) in order to analyze the likely results. If governmental
actors treat the series as its own entity with liability corresponding only to the
assets it owns, then many tax issues become clearer, and bankruptcy courts
could follow that trend. 176

Those considering using a series LLC should choose the Illinois series
for its strong notice requirements and clear status as a separate entity. As a
good business practice, a series entering a transaction should provide notice to
each potential creditor that it is a series LLC and its liabilities are limited to the
assets it owns. Businesses that wish to use the series LLC should also consult
an attorney familiar with the series to organize in a way that does not appear to
evade taxes or perpetrate fraud.

State legislators may be the answer for increasing the use the series
LLC, as well as eliminating problems of uncertainty. History shows us that
the IRS will likely follow the trend of the states in this area. '77 As more states

171 Peterson, supra note 87, at 399.
172 805 ILL. COMP. STAT. 180/37-40(b) (2007) (stating that "A series with limited
liability shall be treated as a separate entity to the extent set forth in the articles of
organization.").
173 DEL. CODE. ANN. tit. 6 § 18-215(c) (2008) (giving a series the ability to sue in its
own name). The Delaware statute also refers to the assets of the series throughout the
statute, which presumes that the series owns the assets.
174See Franchise Tax Board, supra note 154.
171 I.R.S. Priv. Ltr. Rul., supra note 156.
176 Marsico, supra note 17, at 54.
177 Hamill, supra note 20, at 1475-77.

Series LLCs: The Problem of the Chicken and the Egg

adopt the series, more tax issues will be solved, and the uncertainty
surrounding series LLCs will diminish. In addition, the choice-of-law issues
disappear when all states enact series LLC statutes. 7 8

Federal actors such as the IRS and state tax boards may not make the
series LLC questions a priority until they gain widespread use. Because those
actors may not make series LLC decisions a priority, they are not necessarily
the answer to the conundrum proposed by the series LLC.

V. CONCLUSION

For the series LLC to gain popularity, more states must adopt a series
LLC statute. As more legislators implement the series LLC by statute, based
on the reasonable likelihood that the courts should favor a relatively broad
interpretation of the statutes creating the series, the series will likely gain
exposure and popularity. 7 9 It would eventually eliminate the question of
whether courts will uphold foreign LLC statutes.1 80 As a result, more case law
will settle the tax and liability issues and regulators will be pressured to
provide input, creating even greater security for businesses to continue the rise
of the series LLC.

As more states adopt series statutes, they should ensure stronger notice
as required in Illinois so that courts in non-series states will have less reason to
void the series form. States should also include explicit recognition that the
series is its own entity with the ability to sue and be sued. If statutes are
explicit with regard to the scope, function, and operation of the series, there is
no reason that the series should not withstand judicial scrutiny.' 8' The
decision to exclude a model series statute in the RULLCA should not
significantly influence the states as they consider series LLC legislation,
because that decision was not a denunciation of the series, but rather an
opinion on the current lack of clarity. 82 As more states will follow the lead of

178 Goforth, supra note 23, at 397. This assumes that just as each state eventually

recognized the validity of foreign LLCs, each state will also include provisions
recognizing the validity of foreign series LLCs. Courts would not need to address
choice-of-law issues with respect to the validity of the series LLC itself unless a series
LLC in one state was much different than that of another state.
179 Again, this assumes that the adoption of the series LLC by state statutes would
mirror, if not lead to, the increased use of the series LLC in practice. As noted
previously, the LLC rose to popularity with state statutes leading the way, as borne out
by the numbers. Hamill, supra note 20, at 1475-77.
180 Goforth, supra note 23, at 397. The problem of foreign recognition of the series
LLC would disappear if all states had statutes that recognize the series LLC. While
this may seem unlikely to occur in the near future, the LLC was adopted in forty states
over just three years (ten in 1992, eighteen in 1993, and twelve in 1994).
181 Id. at 400.
182 See Ribstein, supra note 1, at 43-44.

2009]

212 ENTREPRENEURIAL BUSINESS LAW [Vol. 4:1
JOURNAL

Illinois, and people continue to use the series correctly, the series will gain
more popularity and clarity from federal agencies.

