

THE one.K[™] PROFIT-SHARING / 401(k) PLAN

INFORMATION AND ORDER AGREEMENT

8 Corporate Park, Ste 210 Irvine, CA 92606 Phone: (714) 831-1866 Fax: (866) 446-7454 www.uDirectIRA.com

Planner / Designa	ated Plan Consultant Info	Rep	#
Name:	Phone:	Email:	
Date:	E-mail address (REQUIRED):	(Some states send notices via e-mail. These	will be redirected to your e-mail address)
DDINGIDAL ADDI IOANT			
PRINCIPAL APPLICANT	(One of the forming owners)	Soc. Sec. No	leeded for purposes of obtaining Tax ID No.)
Street Add		Phone No	
City	County	State	Zip
SPOUSE NAME: (REQUIRED if spouse v	vill be a co-owner, officer or employee of the business)	Note: If married, your spouse mu even if not participating in	ust also initial / sign this application the plan.
Please indicate the type o	f business that will be sponso	ring the one.K Profit-sha	aring/401(k) plan:
Sole Proprietorship [] Partnership	o[] LLC[] C Corp[] S Corp[]	PSC[] PC[] Other[]
Please use the appropriate s	ections below to describe the ent	ity you will be using.	
	SOLE PROPRIETOR	RSHIP (S/P)	
S/P Name(This is the Applicant's name for	ollowed by " , Sole Proprietor" such as "John Doe, Sole Prop	rietor")	
	Business As" name that is registered with your State, you o		
Street Add(Normally, this is the A	pplicant's physical street address)	Phone No. (Normally, th	is is the Applicant's business phone number)
City	County		
Mailing Address (if Different From Stre	eet Address)		
Mailing City	County	State	Zip
Brief Description of Type of Business	Activity the S/P Will Be Engaged In (REQUIR	ED):	
		,	
(Note: To sponsor a one.K plan, a sole proprietors	nip must be a Form 1040, Schedule C business (not Schedu	le D or E investment) that is designed to gener	ate earned income subject to payroll taxes)
	PARTNERSHIF		
NOTE: Accumian does not create par	tnership documents – you must use your owr		if you need to have that done
If Accuplan is filing an LLC for you, th	en the LLC name you wish to use must be cl	necked with the Secretary of State	
Partnership / LLC Name(If this is an	LLC, then please use one of the following at the end of the	LLC's name: "Limited", "Ltd.", "Limited Co.", "I	LLC" or "LC")
Street Add(Normally, this is the physic	al street address for the General Partner or LLC Manager)	Phone NoPhone numb	per for the General Partner or LLC Manager)
City	County	State	Zip
Mailing Address (if Different From Stre	eet Address)		
Mailing City	County	State	Zip
Brief Description of Type of Business	Activity the Partnership / LLC Will Be Engage	d In (REQUIRED):	
If your Partnership or LLC is alread	y in existence, please provide the followin	g information:	
Business Tax ID No.:	LLC Original Date of Organiza	ation (registered with State):	
		,	

1	Address	C	ity/St./Zip	
2.	Address	C	ity/St./Zip	
LLC TAX CLASSIFICATION SELECTION	<u>!</u>			
If Accuplan is filing an LLC for you, it m	ust be classified as a corporation, partnersh	ip or proprietorship fo	or tax purposes. Selec	ct your desired option:
	sification provides "entity-level" taxation (do s for tax purposes). There can be one or m			outions would be treated
Partnership classification provides pa	the LLC <u>must have at least two memberss</u> , thru taxation (single taxation on earning members' pro rata earnings) and reported	s). All taxable incom	e should be reported	via Form K-1 (issued by
Proprietorship classification provides	ce the LLC <u>can have only one member</u> (i pass-thru taxation (single taxation on earn C did not exist for tax purposes. Net incom	ings). With this choi	ce, all taxation should	be reported on the one
	must generate "earned income" (i.e., incon C). This is because an employee plan, su ubject to payroll taxes. Therefore, you can	ch as the Accuplan o	ne.K, cannot be spons	sored by a business tha
does not generate earned income that is s If Accuplan is filing an LLC for you, ple	ease list the Member Units (LLC Shares)	info below. See th	e "Guidelines" instruct	tions on the page below t your Designated Plar
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used		more than four mer wer and financial inte	mbers, please contac erests will be combine	t your Designated Plar d together, so that each
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti	pase list the Member Units (LLC Shares) part of the application. If you will have must total 100%. In most cases voting po ng control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti	pase list the Member Units (LLC Shares) part of the application. If you will have must total 100%. In most cases voting po ng control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti	pase list the Member Units (LLC Shares) part of the application. If you will have must total 100%. In most cases voting po ng control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1	part of the application. If you will have must total 100%. In most cases voting poing control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1	pase list the Member Units (LLC Shares) part of the application. If you will have must total 100%. In most cases voting po ng control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1. Mailing Address City/St/Zip 2.	part of the application. If you will have must total 100%. In most cases voting poing control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1	part of the application. If you will have must total 100%. In most cases voting poing control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1	part of the application. If you will have must total 100%. In most cases voting poing control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1	part of the application. If you will have must total 100%. In most cases voting poing control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1	part of the application. If you will have must total 100%. In most cases voting poing control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of
If Accuplan is filing an LLC for you, ple for help and examples for filling out this Consultant. Each "Percent" column used LLC unit will include equal amounts of voti Name 1	part of the application. If you will have must total 100%. In most cases voting poing control and financial interests. In that ca	more than four mer wer and financial into se use only the first " Percent of	mbers, please contacerests will be combine Percent" column below	t your Designated Plar d together, so that each w: Percent of

If you answered \underline{Yes} , please discuss with your Designated Plan Consultant what business(es) these members currently have ownership in. Your plan may be affected by the "Controlled Group of Businesses" rules (see page 9).

GUIDELINES FOR DETERMINING MEMBERSHIP ARRANGEMENTS OF AN LLC

<u>Note</u>: The following represents only general guidelines and is not intended as legal or tax advice for your own situation. Please consult an independent legal or tax advisor if you have questions about the most appropriate allocation of member units for your LLC.

<u>Voting control</u> and <u>financial interests</u> in an LLC may be coupled together, or they may be separated (financial interests are the pro-rata share of profits, losses and cash distributions). LLC membership units (shares) may combine voting control and financial interests together equally in each LLC unit, or voting control and financial interests may be separated. For example, the principal member's units might represent 25% of the LLC Units, 25% of the financial interests, and 51% of the voting control. In most cases voting control and financial interests will be combined together, so that each LLC unit will convey equal amounts of voting control and financial interests. In that case use only the first "Percent" column on the following page.

Examples 1 and 2 are where parent control along with children income tax strategies are planned:

Example 1 - Wife (Mother) Is Not Active in Business

Sole Manager Husband (father) Voting Control 100% to Husband

Financial Rights 2% to Husband, 98% to Children

If none of the children are of legal age, the wife (mother), or some other adult, would be required as a second member (holding minimal financial rights) in order to qualify the LLC for partnership tax classification.

Example 2 - Wife (Mother) Is Active in Business

Co-Managers Husband and Wife (parents) Voting Control 50% to Husband, 50% to Wife

Financial Rights 2% to Husband/Wife, 98% to Children

To avoid conflict in the management role when both spouses are active in the business, one spouse can be limited to non-management and even non-voting as follows:

Example 3 - Wife Active in Business

Sole Manager Husband

Voting Control 50% to Husband, 50% to Wife

-- Or --

Voting Control 100% to Husband

Financial Rights 2% to Husband/Wife, 98% to Children

A husband and wife alone can hold the membership units, holding all the voting and financial rights, if no children can or will be used in tax planning strategies:

Example 4 - Wife Is Not Active in Business & No Children

Sole Manager Husband

Voting Control 50% to Husband, 50% to Wife

-- Or

Voting Control 100% to Husband

Financial Rights Up to 98% Husband, at least 2% to Wife (for partnership tax class.)

Example 5 - Wife Is Active in Business

Co-Managers Husband and Wife

-- Or --

Sole Manager Husband (to avoid management conflicts)

Voting Control 50% to Husband, 50% to Wife

-- Or -

Voting Control 100% to Husband (conflict avoidance)

Financial Rights 50% to Husband, 50% to Wife

Example 6 - Members Are Not Closely Related, Not a Family Business.

If the LLC is for non-related or not closely related members, voting and financial rights will be divided in accordance with the members' needs.

Note that in all of these arrangements there are at least two members with financial rights. This assures partnership tax status. All parties in the LLC, regardless of whether or not they possess voting rights, are treated as members (partners) in the state where the LLC is organized and with the IRS. All will be listed in the LLC Operating Agreement, on the Membership ledger, and all must get a K-1 for their portion of income or losses. If corporate or proprietorship tax classification is chosen, 100% of the voting and financial rights can go to 1 person (see the previous page of this Application).

CORPORATION

NOTE: The corporate name you wish to use must be checked with the Secretary of State for availability. Either you must do this in advance (Accuplan can provide your state's website or phone number) or Accuplan can do this for an extra fee. See "Fees And Charges" at the end of this application.

Corp. Street Add.		Phone No	
City	County	State	Zip
Mailing Address (if Different From Street Add			
Mailing City	County	State	Zip
Corporation Fiscal (Tax) Year-end:(Default is	s December 31 for Calendar Year businesses)		
Brief description of type of business activity t		RED):	
If your Corporation is already in existence	e, please provide the following informat	ion:	
Corporate Tax ID No.:	Original Incorporation Date (regis	stered with State):	
DIRECTORS AND OFFICERS (On Name the individual(s) who will hold the posperson may be the sole shareholder as well.		ially hold them). In most states	this can be one person*, and that
Name the individual(s) who will hold the pos	itions listed below (or who will at least ini You can ask your Designated Plan Cons	ially hold them). In most states ultant for additional general info	this can be one person*, and that
Name the individual(s) who will hold the pos person may be the sole shareholder as well.	itions listed below (or who will at least ini You can ask your Designated Plan Cons	cially hold them). In most states ultant for additional general info	this can be one person*, and that rmation about this.
Name the individual(s) who will hold the pos person may be the sole shareholder as well. Chairperson of Board of Directors	itions listed below (or who will at least ini You can ask your Designated Plan Cons	cially hold them). In most states ultant for additional general info	s this can be one person*, and that rmation about this. Director (if any)
Name the individual(s) who will hold the pos person may be the sole shareholder as well. Chairperson of Board of Directors	itions listed below (or who will at least ini You can ask your Designated Plan Cons	cially hold them). In most states ultant for additional general info Other D	s this can be one person*, and that rmation about this. Director (if any)
Name the individual(s) who will hold the posperson may be the sole shareholder as well. Chairperson of Board of Directors Other Director (if any)	itions listed below (or who will at least ini You can ask your Designated Plan Cons	cially hold them). In most states ultant for additional general info Other D Other D Vice-P	s this can be one person*, and that rmation about this. Director (if any)
Name the individual(s) who will hold the posperson may be the sole shareholder as well. Chairperson of Board of Directors Other Director (if any) President *	itions listed below (or who will at least ini You can ask your Designated Plan Cons	cially hold them). In most states ultant for additional general info Other D Vice-P	this can be one person*, and that rmation about this. Director (if any) resident (if any)
Name the individual(s) who will hold the posperson may be the sole shareholder as well. Chairperson of Board of Directors Other Director (if any) President * Treasurer *	itions listed below (or who will at least init You can ask your Designated Plan Cons	other Deciding the same person in most states and the same person in most states.	this can be one person*, and that rmation about this. Director (if any) Director (if any) resident (if any) ecretary *
Name the individual(s) who will hold the posperson may be the sole shareholder as well. Chairperson of Board of Directors Other Director (if any) President * Treasurer * * Corporate positions marked with an asterisi	k must be filled, but may be held by one a	other Deciding the same person in most states and handle the Bank Account for a states.	this can be one person*, and that rmation about this. Director (if any) resident (if any) ecretary * tes. r the Corporation.

require that you report (in your initial state filing) the par value and number of corporate shares available (ask Accuplan about your state). Accuplan will print that info on your stock certificates and corporate records if you provide it. Otherwise, the certificates and records will simply have blank lines for you to fill in later. See the "Corporation Guidelines" section below for more information.

Stated/Par Value Per Share \$ Total No. Shares Available

NOTE: The stated par value of your shares does not need to be the actual price at which you expect to issue/sell the shares. In fact, it should be much smaller. The market value can and should be greater (but never less) than par value. For example, you could authorize 500,000 shares with a "par value" of \$0.01. The initial "market value" may be appraised at \$1/share (allowing for initial capitalization of \$500,000). You would account for this in your balance sheet by showing \$5,000 as "common stock" and \$495,000 as "additional paid-in capital." Consult with your CPA for more details about

this

Or, Print Blank Lines []

EXPECTED INITIAL STOCK PURCHASES BY OWNERS

If Accuplan is filing the corporation for you, please complete this section. For each owner's personal purchase, list the owner's full name. If the corporation has more than 8 shareholders (but no more than 20 shareholders), make photocopies of this page as necessary. If there will be more than 20 shareholders, please contact Accuplan first. See the "Corporation Guidelines" section below for more information.

Shareholder Name/Address	Initial No. Shares	Amount Contributed
1 Mail Add.		\$
City/St/Zip	Relationship to Applicant.	
2Mail Add	Relationship to Applicant:	
City/St/Zip		
3Mail Add	Relationship to Applicant:	
City/St/Zip	Relationship to Applicant:	\$
City/St/Zip	Relationship to Applicant.	
5 Mail Add	Relationship to Applicant:	
City/St/Zip	 Relationship to Applicant:	
AddCity/St/Zip	Relationship to Applicant.	
7Mail Add	Relationship to Applicant:	\$
City/St/Zip		
8	Relationship to Applicant:	
City/St/Zip		

OTHER BUSINESSES (All applicants using a preexisting or new corporation to sponsor the one.K plan must complete this section)

Do any of the above owners also own part or all of any other businesses (sole proprietorship, LLC, partnership, corporation)? Yes [] No []

If you answered <u>Yes</u>, please discuss with your Designated Plan Consultant what business(es) these stockholders currently have ownership in. Your plan may be affected by the "Controlled Group of Businesses" rules (see page 9).

CORPORATION GUIDELINES FOR DETERMINING NUMBER OF SHARES AND PAR VALUE

NOTE: The following are general guidelines only. You must consult with your own tax or legal counsel for specific advice.

Number of Shares.

Some states require the total number of shares available (authorized) of your corporation's stock to be stated in your corporate filing (ask your Designated Plan Consultant about your state's requirements). However, no state requires any specific number of authorized shares.

No matter how many shares are authorized, the corporation can issue a lesser number of shares. For example, you might start out as the only shareholder, but you know that you want to attract a few investors later. One possibility might be for your corporation to have 1,000 shares available, with you initially issuing only 100 to yourself. That leaves another 900 available to sell to future investors, without having to restructure the stock or amend your Articles of Incorporation. There is no problem if you never issue all the shares available.

The larger the number of shares that are made available, whether they are issued or not, the finer division you can make with the shares. For example, if only 100 shares are available, then issuing a fraction like 52.5% to a given shareholder may present problems. In that example, 52.5% equals 52 and 1/2 shares, but you may not want to issue 1/2 share, or any fractional shares. 1,000 shares works out to a whole number in that example; 52.5% of 1,000 equals 525 shares.

If your corporation will ever issue a percentage of total shares where the percentage has two places after the decimal point, 52.55% for example, you may want to have 10,000 shares available. In that example, 52.55% equals 5,255 shares. Percentages with 3 places after the decimal require 100,000 shares or more to work out to a whole number.

Generally, the corporation should have a round number available (whether they are all issued initially or not). For example, depending on the anticipated number of shareholders and the extent of the fractions, you should consider one of the following numbers of shares available: 100, 1,000, 10,000, 100,000, etc.

Par/Stated Value.

NOTE: While the par value of your corporation's stock generally can be any amount you desire (see following paragraph), be aware that many states increase the corporate filing fee as the total par value of all your authorized shares increases. You may want to set a lower par value to obtain a lower fee or to obtain the minimum filing fee.

The terms "par value" and "stated value" are practically one and the same in meaning. Some states require a value to be stated in your corporate filing (you can ask your Designated Plan Consultant for your state's requirements). There is no legal, tax or economic rule or formula that requires a specific par value (although some states may have a minimum par value).

Take an example of 100,000 shares issued with a par value of \$0.01 each, but the shareholders actually contribute \$200,000 for all the shares (market price of \$2/share). The corporation's balance sheet might treat the \$200,000 capitalization as follows: Common Stock - \$1,000 (100,000 shares times \$0.01 par value) and Additional Paid In Capital - \$199,000 (100,000 shares times \$1.99, which is the difference between market value over par value). Keep in mind that capital can be contributed to the corporation in the form of many things besides cash.

For example, real estate, inventory, equipment and accounts receivables can be contributed (but be sure to consult your own advisor(s) for the tax and legal ramifications of that and also be sure to obtain an independent fair market appraisal for such property to ensure the correct amount of stock was provided).

Watered Stock.

Issuing "new" stock for less than par value (sometimes called "watered stock") may incur legal liability to the purchaser for the difference between the contributed amount and the stated par value (called legal capital), which is why you should make your par value very low. Some states require a minimum par value so check with your state when deciding what par value to assign to your shares. Please consult an expert before issuing watered stock.

ALL BUSINESS ENTITIES

(Read and complete this page regardless of the type of business entity you will be using)

REGIS	TERED	AGENT
-------	-------	-------

Each state requires its business entities to list a Registered Agent who lives in that state (this does not apply to a Sole Proprietorship). You can be the

act as a Registered Agent. The main purposes of a Registered Agent are (1) to receive official state mail regarding the notices) and (2) to accept service of process if the company is sued. The Registered Agent should be someone who will to the company's management.	e entity (such as	s renewal or tax				
dentify the State where the business entity will be domiciled:						
Will the Principal Applicant be the Registered Agent of the business entity? Yes [] No []						
If the Principal Applicant is not the Registered Agent, provide the Agent's Full Name and Physical Address below:						
LICENSED AND NON-LICENSED PROFESSIONAL BUSINESSES						
Licensed professionals include some of the following: doctors, dentists, lawyers, accountants, securities sales professionals, airplane pilots and possibly others in your state. Non-licensed professionals include models, actors and actric Consultants, building and construction professionals, hairdressers, massage professionals and related professions depending on local laws. You are responsible for securing any necessary licenses. Some states require certain profes do so as a Professional Corporation.	esses, radio and may or may n	d TV talent, etc. not be licensed,				
1. Will your entity be used for a licensed or non-licensed professional practice, trade or activity?	Yes []	No []				
2. If yes, what is the profession, trade or practice?						
3. Is the profession, trade or practice licensed or regulated by the Home State where your entity will operate?	Yes []	No []				
4. If yes, does your state's regulatory authorities allow your entity choice to operate in this profession, trade or practice?	Yes []	No []				
BUSINESS INCOME - EARNED OR UNEARNED						
<u>Earned income</u> , generally speaking, is business revenue that is derived from the use of the labor of the owners, empland/or sell products, material, commodities, services or labor – in other words, an active business enterprise. Payroll tax						
<u>Unearned income</u> , generally speaking, is revenue derived from passive ownership of investments or investment propertaxes. The source of unearned business income is often royalties, interest, dividends, property rentals, capital gains, or '						
It is VERY IMPORTANT to know that YOUR BUSINESS ENTITY MUST GENERATE "EARNED INCOME" (i.e., income and is reportable on a corporate return or passed through to the owners' Form 1040, Schedule C). This is because a que the Accuplan one K, cannot be sponsored by a business that does not generate earned income that is subject to payroll	alified employee	plan, such as				

EMPLOYEE INFORMATION

Since the operation and administration of an employee plan is dependent on the classification of employees, your Designated Plan Consultant needs to know about your current and/or expected employees in determining if you may find useful certain plan features, such as Immediate vs. Delayed Eligibility or a Safe Harbor vs. Non Safe Harbor plan. Moreover, TO QUALIFY AS A "Solo one.K" WITH MINIMAL ADMINISTRATIVE OBLIGATIONS, your plan must meet all of the IRS requirements for a "one-participant" plan which is based on eligibility of employees and ownership of the plan sponsor. Your Designated Plan Consultant can give you more information about this or you can review the definition by looking at the "Form 5500-EZ Instructions" on the IRS website (www.irs.gov). For reference below, 1000 hours/year is equivalent to just under 20 hours/week for 52 weeks.

be used to make employee and employer contributions. Therefore, you cannot use a passive (e.g., Schedule D or E) entity to sponsor your one.K plan.

Do you, or will you, have any employees OTHER THAN the Applicant and/or Applicant's spouse?	Yes []	No []
If Yes, list the number of other employees expected to work less than 1000 hours/year:		
If Yes, list the number of other employees expected to work at least 1000 hours/year:		

INFORMATION REQUIRED FOR YOUR one.K PLAN

PRIOR PLANS

FRIOR FLAIS			
Does any company	you currently own have (or has ever had) a 401(I	k) or other qualified retirement plan?	Yes [] No []
If Yes, what is the I	Plan Number of the current or most recent plan? _	Is that plan still active	? Yes [] No []
Accuplan can "rest	ate" an existing plan to use our plan documents o	Accuplan can create a second active plan ===> R	estate [] Second plan []
PLAN NAME AND	OTHER INFO		
"ABC Consulting, I	nc." might use a plan name of "ABC Consulting 40	npany name, partially or fully, followed by the type of a 11(k) Plan" or "ABC Consulting Profit-Sharing/401(k) Flan," "Retirement Plan," or a combination of these.	
New (or restated) F	Plan Name:(If you want Accuplan to restate your current acti	ve plan, please provide the full name of that plan here – otherwise, cho	ose a name for your new plan)
Effective Date for N	lew/Current Plan (NEW PLANS: cannot be earlier than J	anuary 1 of the current year. RESTATED PLANS: please enter origin	al effective date of current plan)
Plan Year End (Mo	/Day)(Default is December 31 but you may use the cor	mpany's fiscal year-end)	
Will this be a "Sat	e Harbor" or "Non-Safe Harbor" plan? Safe	Harbor [] Non-Safe Harbor []	
employee accounts	s and several other requirements that do not apply	ation tests. Compliance requires 3% annual employer to a Non-Safe Harbor plan. If your plan will cover "no Safe Harbor plan is not available if you also choose In	on-HCE" common law
Note: Immediate E employees, includi that only those employees	Eligibility permits the owners to begin employee on current/future part-time employees, will likewisoloyees, including the owners, who have worked a	or all employees <u>OR</u> have a one-year (1000+ hours) deferrals and receive matching contributions immediates be immediately eligible for participation in the platest one "full year" (defined as 1000+ hours) are elete Eligibility; those wishing to exclude part-timers must	tely but it also means that ALL n. Delayed Eligibility means igible to participate in the plan.
Eligibility Require	ment: Immediate Eligibility [] Delayed	l Eligibility []	
PLAN CUSTODIA	AND ROLLOVER ACCOUNTS		
fee for each emplo account pricing. A	yee who will have any assets (cash, stock, real ed ET can provide annual reporting of account transa	nerican Estate & Trust, LC (AET) to hold plan assets state, etc.) in the plan. Ask your Designated Plan Couctions, simplifying your administration (such as Form istodial account application (if not already given to you	nsultant for details and current 5500 reporting).
		a free "temporary" IRA account for each participant pent application for each person wishing to roll over fund	
PLAN ADMINISTR	ATOR AND TRUSTEE SELECTION		
		. Each will have substantial fiduciary duties under E ou or another employee can be the Trustee or you car	
application will b However, if there is access the Plan fu OTHER THAN the processing of this	e named the Plan Trustee. Using Co-Trustees not a Co-Trustee, then you may wish to designands in case the primary Trustee should resign or Principal Applicant(s) to act as Trustee(s), Accupapplication). Accuplan must receive the separate	ned the Plan Administrator and the Principal Apples will require two signatures on each transaction; so ate a Successor Trustee (in your own separate documelse become deceased or incapacitated. If you wish olan can change the plan documents (only if Accuplate written appointment and it must state, for each Terifying each independent Trustee's signed acceptance.	one Trustee may be simpler. nent) who will have authority to to designate a person or entity n is informed prior to the initial rustee, the Trustee(s)'s name,
Please check the c	orresponding box below to indicate your choice:		
Plan Trustee:	Principal Applicant(s) (Normal choice) []	Another person or entity (notarized acceptance of ap	ppointment attached) []
Plan Trustee(s)	(Default Trustee is Principal Applicant)	Optional Co-Trustee	

CRITICAL NOTE: The next several pages of this Application contain multiple important disclosures about the plan you are ordering. It is very important that your carefully read each page and confer with your own independent advisor(s) about the issues discussed prior to signing this Application. You (and your spouse, if listed on page 1) must read and initial each section where requested and then sign the Order Agreement page before your Application can be processed.

CONTROLLED GROUP OF BUSINESSES

For plan testing purposes, ERISA rules treat multiple employers as though they were one employer if there is sufficient common ownership or else a combination of joint ownership and common activity. This applies to all forms of business entities. When the rules are applied to a group of commonly owned corporations, it is called a "controlled group of corporations." When applied to a mixed group of corporations, partnerships, sole proprietorships, or other forms of business, it is referred to as "trades or businesses under common control." Groups that are based on common ownership or joint activity (or a combination thereof) are referred to as "affiliated service groups." The reason this is important is because if you own two or more entities, you may need to count the employees of each entity as being potentially eligible for this plan. It also affects which versions of Form 5500 you may file (for example, plans sponsored by a controlled group cannot file Form 5500-EZ). For parent-subsidiary companies, there is an 80% common ownership rule; for brother-sister companies, there is an 80% and a 50% rule. Moreover, the rules take into account what is known as "constructive ownership," which means that ownership interests by certain related persons/entities may be added to your own interests to determine how much total ownership each of you have. Still other rules allow you to exclude certain interests. These rules are very complex and neither Accuplan nor your Designated Plan Consultant can provide specific professional advice for your situation. Accuplan can provide a reference to the rules, if you believe this may apply to you, so that you can consult with a competent, independent advisor. The plan documents will indicate that your company is not part of a controlled group or affiliated service group. If this is incorrect, you must amend the plan accordingly.

rules, if you believe this may apply to you, so that you can consult with a competent, indeper company is not part of a controlled group or affiliated service group. If this is incorrect	ndent advisor. The plan document	ts will indicate that your
I have read the above section, understand its importance, and will consult with an independent advisor to determine how these issues might affect me and my plan.	Applicant 1 Initials	Applicant 2 Initials
	Applicant i initials	Applicant 2 miliais
PROHIBITED TRANSACTIONS		
Both ERISA and IRS rules prohibit certain transactions between a qualified plan and "disqu dealing and to minimize conflicts of interest that could adversely affect the plan. ERISA § rules. Other regulations and notices issued by the DOL and IRS further refine and explain t for you or other participants to purchase nontraditional assets with plan funds. Some of the your plan funds to purchase a property you (or certain related parties) already own; having y to your child (even at fair market rent); receiving compensation from an entity in which your equity labor or other services to a business owned by your plan, etc Note: it is very in investing or otherwise interacting with plan assets. Accuplan provides some general guidoes not substitute for legal or tax advice. You must consult your own independent advisor of the plan in the plan interaction of the plan assets.	§§ 406-408 and Internal Revenue of the rules. Since your plan is self-dimese transactions could violate the four plan purchase an investment properties has a significant ownership; and protant that you understand which are in its Product Guide that could be read to the read of the	Code § 4975 detail these rected, it may be possible rules. Examples: using roperty and then renting it a relative providing sweat hat the rules are before mes with the plan but that
I have read the above section, understand its importance, and will consult with		
an independent advisor to determine how these issues might affect me and my plan.	Applicant 1 Initials	Applicant 2 Initials

UBIT AND UDFI

If your plan funds are invested in certain assets, there could be special tax consequences. **UBIT (Unrelated Business Income Tax) applies to plan investments in active businesses.** For example, if you invest your plan in a limited partnership that incurs taxable active income, then the allocation of income that passes through to the plan would be subject to UBIT (which is taxed at trust tax rates – currently less favorable than corporate rates). There are exemptions from UBIT for certain passive investments such as dividends, royalties, interest, and real property rent. Thus, if your plan invested in a C-corporation that issued dividends to its stockholders, the plan should not have to pay UBIT on those dividends (because the corporation is already paying its taxes at the entity level). Note that the plan is expected to invest in long-term passive investments for your retirement and cannot run a business itself, so there could be problems if your plan is too active in its activities (such as flipping houses). Active enterprises may be run in an entity owned by the plan. **UDFI (Unrelated Debt-Financed Income) applies to passive investments that utilize debt financing.** For example, if your plan purchases tax lien certificates and borrows 50% of the purchase price, then approximately half of the first year's revenues would be subject to UDFI taxation. As the debt is paid down, the UDFI fraction is reduced. Qualified plans may be exempt from UDFI if the debt is used to purchase real property. It is important to understand UBIT and UDFI consequences when engaging in self-directed plan investments. Accuplan does not provide legal or tax advice for your particular situation so be sure to consult a competent, independent advisor if these issues may apply to your investment choices.

I have read the above section, understand its importance, and will consult with an independent advisor to determine how these issues might affect me and my plan.		
an independent advisor to determine now these issues might affect the and my plan.	Applicant 1 Initials	Applicant 2 Initials

ERISA BONDING AND ANNUAL FORM 5500 FILING

Title I of ERISA requires that all pension plans be bonded to protect plan assets from loss due to improper use (such as embezzlement). Some plans are not subject to Title I, however. Only plans that cover at least one "employee" are deemed to be under Title I. Solely for purposes of that rule, certain persons are not considered employees: partners (and their spouses) in a partnership as well as one person (or one person and spouse) who own 100% of a business, whether incorporated or not. Plans that cover only those persons are deemed a "one-participant plan" and do not need bonding. Note: All other plans need bonding! Leased employees may count as employees for this purpose. Also, an "independent contractor" may be deemed to be a common law "employee." It is your responsibility to determine whether your plan qualifies as a one-participant plan. Accuplan can refer you to an IRS-approved surety company for an ERISA bond if needed. An optional fiduciary liability bond can protect fiduciaries (trustee, etc) from negligence suits. Also, most plans will need to file an annual information return (Form 5500 and Schedule I). You can choose your own preparer or Accuplan can refer you to an independent accountant. One-participant plans that meet other requirements can file the simpler Form 5500-EZ. You might not have to file at all if you qualify for Form 5500-EZ and plan assets remained below a specified amount (see Form 5500-EZ Instructions).

I have read the above section, understand its importance, and will consult with		
an independent advisor to determine how these issues might affect me and my plan.		
	Applicant 1 Initials	Applicant 2 Initials

TERMS AND CONDITIONS

This Information and Order Agreement ("Agreement") for a combination of: a corporation (if requested) and a profit-sharing/401(k) retirement plan (the combination referred to as an "Accuplan one.K"), is made as of the (latest) day and year set forth next to the signature of the Applicant(s) below. This Agreement incorporates all pages of this application, whether submitted to Accuplan simultaneously, successively or in any sequence or order, and whether submitted by fax, email, postal carrier, private courier or otherwise.

- 1. **Definitions.** When used in this Agreement, the following capitalized terms shall have the meanings as set forth below. Additionally, all terms used in this Agreement that are not accordingly defined shall have the meanings as set forth elsewhere in this Agreement.
 - **1.1** "Applicant(s)" means the person(s) and/or entity(ies), and each of them, making and executing this Agreement and the business entity that will be the sponsor of the Accuplan one.K. If multiple Applicants, verbs using single tense shall be treated as plural.
 - **1.2** "Designated Plan Consultant" (also called "Planner") means the salesperson(s) who assisted the Applicant(s) with this Agreement and any general (non-legal/tax) information requested regarding the features of an Accuplan one.K.
 - **1.3** "Associated Parties" means and includes (jointly and severally), with respect of a person or entity, its principals, owners, members, shareholders, partners, directors, officers, managers, employees, agents, associates, representatives, advisors, consultants, attorneys, accountants, contractors and subcontractors, and each of them.
 - **1.4** "Accuplan", solely for purposes of this Agreement's legal duties and obligations, means only Financial & Retirement Resources, LLC; and solely for purposes of this Agreement's legal rights and benefits and other non-obligations, means (jointly and severally) Financial & Retirement Resources, LLC and its controlled and controlling, direct and indirect, affiliates, parents, subsidiaries, divisions, and all Associated Parties acting through, under, or in concert with any of the foregoing, and each of their former, present, and future Associated Parties, in each case in their personal, corporate, authorized, representative or other capacities, and the predecessors, successors, assigns, personal representatives and heirs of any of the foregoing. "AET" means American Estate & Trust, LC, a licensed trust company that the plan trustee may use solely to hold plan assets in "directed trustee" custodial accounts for plan participants.
 - **1.5** "Profit-sharing/401(k)" means a retirement plan which provides tax-deferred retirement benefits, and is defined further and regulated under Sections 401(a) and (k) of the Internal Revenue Code and related Dept. of Labor and Treasury laws and regulations.
 - **1.6** "one.K" means, for purposes of this Agreement, the combination of a Profit-sharing/401(k) retirement plan, provided by Accuplan, and a business entity sponsor (optionally provided by Accuplan at the Applicant(s)'s request in this Agreement).
 - **1.7 "Product Guide"** means any copy of the user manual, operating guide or other written materials provided to the Applicant(s) in connection with this Agreement and which relate in any way to the plans, products or services ordered by the Applicant(s).
 - **1.8** "Dispute" means any dispute, claim or controversy concerning or related to the Accuplan one.K or the terms of this Agreement or the rights, obligations or duties created thereby or hereby. Notwithstanding the foregoing, any claims by Accuplan (or its licensors) for injunctive relief as described in <u>Section 11</u> or enforcement of Accuplan's (or its licensors') intellectual property rights as described in <u>Section 9</u> and <u>Section 10</u>, or for any equitable relief not otherwise described, may, at Accuplan's (or its licensors') sole discretion, be instituted without regard to the requirements of Section 2.
- 2. Dispute Resolution. If any Dispute arises, the Applicant(s) agrees that such Dispute shall first be negotiated in good faith with Accuplan to come to a resolution. If no resolution is reached within thirty (30) days of both parties receiving notice of the Dispute, the Applicant(s) agrees to then try in good faith to settle the Dispute by non-binding mediation administered by the American Arbitration Association under its Commercial Mediation Procedures (unless a procedure is otherwise provided herein) before resorting to arbitration, litigation or some other dispute resolution procedure. Such mediation shall occur in Salt Lake County, Utah or, if permission is provided by Accuplan, via telephone. If not settled by mediation within another thirty (30) days, then the Applicant(s) agrees that such Dispute shall be resolved by final, binding arbitration administered by the American Arbitration Association in accordance with its Commercial Arbitration Rules (unless a rule is otherwise provided herein), including the Optional Rules for Emergency Measures of Protection, and judgment upon the award rendered by the arbitrator may be entered in any court of competent jurisdiction consistent with this Agreement. Arbitration shall occur in Salt Lake County, Utah. Applicant(s) consent to such exclusive jurisdiction and waive objections to venue.
 - 2.1 In any action or arbitration instituted to resolve a Dispute, the prevailing party shall be entitled to reasonable attorneys' fees and costs (but the costs of mediation shall be borne as provided under the applicable Commercial Mediation Procedures). If the Applicant(s) institutes any such action or arbitration and subsequently abandons it prior to final resolution (with abandonment defined as any 6 consecutive months of inactivity), then each defendant shall be deemed a prevailing party entitled to its reasonable attorneys' fees and costs from the Applicant(s).
 - 2.2 In no event shall the demand for mediation or arbitration be made after the date the institution of legal or equitable proceedings based upon such claim, dispute or other matter would be barred by the applicable statute of limitations.
 - 2.3 IF THE APPLICANT(S) FAILS OR REFUSES TO NEGOTIATE, MEDIATE OR ARBITRATE IN GOOD FAITH ANY DISPUTE OR FAILS OR REFUSES TO PROVIDE PRIOR NOTICE TO ACCUPLAN REGARDING ANY DISPUTE, APPLICANT(S) HEREBY AGREES THAT ACCUPLAN WILL BE ENTITLED TO ALL REASONABLE ATTORNEYS' FEES AND COSTS FOR RESPONDING TO ANY LITIGATION OR OTHER DISPUTE RESOLUTION PROCEEDING WHICH THE APPLICANT(S) INITIATES PRIOR TO ENGAGING IN SUCH GOOD FAITH NEGOTIATION, MEDIATION OR ARBITRATION. MOREOVER, APPLICANT(S) UNDERSTANDS AND AGREES THAT NO INDIVIDUAL EMPLOYEE, OFFICER, MANAGER, DIRECTOR, OR OTHER INDIVIDUAL HAS ANY PROFESSIONAL OR FIDUCIARY DUTY TO APPLICANT(S) OR HAS MADE ANY MATERIAL REPRESENTATIONS TO INDUCE APPLICANT(S) INTO ORDERING THE PRODUCTS AND/OR SERVICES LISTED IN THIS APPLICATION. APPLICANT(S) FURTHER HEREBY AGREES TO REIMBURSE IMMEDIATELY ANY SUCH INDIVIDUAL (WHO IS NAMED AS A DEFENDANT IN ANY LEGAL PROCEEDING INITIATED OR JOINED BY APPLICANT(S)) FOR ALL LEGAL EXPENSES AND COSTS ASSOCIATED WITH DEFENSE OF ANY SUCH LEGAL ACTION.

Applicant 1 Initial

Applicant 2 Initial

- 3. No Endorsement Of Other Professional Advisors. THE APPLICANT(S) FURTHER ACKNOWLEDGES, AGREES AND UNDERSTANDS: i) ACCUPLAN DOES NOT SELL, ENDORSE, OR RECOMMEND AND HAS NOT SOLD, ENDORSED OR RECOMMENDED ANY INSURANCE, ANNUITIES, SECURITIES, MUTUAL FUNDS OR ANY OTHER INVESTMENT OR FINANCIAL PLANNING PRODUCTS OR SERVICES; AND ii) ACCUPLAN DOES NOT ENDORSE, RECOMMEND, OR APPROVE ANY INSURANCE COMPANIES, BROKER-DEALERS OR ANY OTHER FINANCIAL INSTITUTION. ACCUPLAN DOES NOT ENDORSE, RECOMMEND, CONTROL OR REGULATE ANY PLANNERS, ADVISORS, SECURITIES REPRESENTATIVES, INSURANCE AGENTS, ATTORNEYS, CPAS OR OTHER PROVIDERS OF PROFESSIONAL, LEGAL, ACCOUNTING, OR FINANCIAL PRODUCTS OR SERVICES. SUCH PERSONS MUST ACT AND DO ACT INDEPENDENTLY IN EXERCISING THEIR OWN PROFESSIONAL JUDGMENT ON BEHALF OF THE APPLICANT(S).
- **4. Accuracy and Completeness.** The Applicant(s) is responsible for the accuracy, completeness and genuineness of all data and information provided in this Agreement. The Applicant(s) hereby authorizes Accuplan to conclusively rely on all such data and information, and Accuplan shall be under no duty or obligation to authenticate the source, or verify the accuracy, completeness or genuineness of any such data or information. Other than the data and information provided in this Agreement, the Applicant(s) considers no other data or information relevant or significant in or for the Accuplan one.K. The Applicant(s) hereby acknowledges and understands that if there are any errors or omissions in the data or information provided to Accuplan, then inaccurate, incomplete, and unreliable results will result.
- 5. Unknown And/Or Conflicting Matters. The Applicant(s) expressly acknowledges and agrees that all of the facts and circumstances relating to the Accuplan one.K may not be known or that the proper significance may not have been ascribed thereto by the Applicant(s), but notwithstanding, the Applicant(s) desires to enter into this Agreement and further expressly agrees to protect, indemnify, defend and hold harmless Accuplan, as provided herein, with full knowledge that there may be such unknown matters that might have materially affected the decision to enter into this Agreement. The Applicant(s) shall comply with all other agreements, instruments, entities, instruction, etc. related to the Accuplan one.K. The Applicant(s) represents and warrants that this Agreement does not conflict with any other agreement to which Applicant is bound and obligated.
- **6. Developing Law.** The Applicant(s) expressly acknowledges and agrees that federal, state and local laws and regulations with respect to business entities and retirement plans may change from time to time and thereby affect this Agreement and/or the validity or effectiveness of the one.K. Accuplan, in its sole discretion, may send out notices of updates for the one.K or its related documentation. Such updates will incur an additional charge. The Applicant(s) agrees to notify Accuplan of any address change so that notices may be timely received and also agrees that failure to comply with any legal requirements may result in disqualification of the one.K with serious legal and/or tax consequences. The Applicant(s) has sole responsibility for ensuring compliance with all laws, regulations and guidelines including obtaining and adopting any updates, amendments and restatements. Accuplan is never obligated to provide any notices of required or optional one.K updates but may choose to do so strictly as a courtesy to customers. Accuplan and the Designated Plan Consultant have not, and will not, provide advice, representations, guarantees or warranties with respect to the applicability of laws, regulations or guidelines to the Applicant(s)'s particular situation.
- 7. Capitalization. The Applicant(s) understands that the one.K being ordered with this application will not be effective unless the Applicant(s) transfers money and/or other property into the business entity in exchange for ownership units. This is a process known as "capitalization." The Applicant(s) understands that the responsibility for such transfers of money and/or other property is solely that of the Applicant(s), with optional educational assistance from Accuplan. The Applicant(s) understands that Accuplan has not been engaged and is not responsible for such transfers or providing assistance for such transfers, and the Applicant(s) hereby expressly holds Accuplan harmless from any claims, costs or losses which may occur should the Applicant(s) fail in its responsibility to properly effectuate such transfers of the money or other property.
- **8. Disclaimer.** Accuplan shall not be responsible or liable under any circumstances for any claims, costs, losses or damages of any kind or nature whatsoever, whether foreseeable or not, arising from, related to, or as a result of any act or omission to act by any party other than Accuplan, and further shall not be so responsible or liable in the event of any delays or irregularities in closing, settlement or transfer of funds or property to/from the one.K.
- 9. User License. Subject to the terms and conditions of this Agreement, Accuplan grants the Applicant(s) a nonexclusive, nontransferable, revocable and limited license to use the single copy of the one.K documentation (which expressly includes the Product Guide), delivered to the Applicant(s) under this Agreement for the Applicant(s)' own use in obtaining a basic (non-legal, non-tax) understanding of the rules and operational requirements of the one.K being provided under this Agreement. Notwithstanding the foregoing, the Applicant(s) covenants, represents and warrants that it shall not directly or indirectly do or permit any other person or entity to do any of the following: (a) charge money, collect fees or receive remuneration from any other person or entity in exchange for use of the one K documentation; (b) modify, adapt, after, translate, tr copy or publish the one.K documentation; (c) license, sublicense, sell, resell, rent, lease, give or transfer the one.K documentation to any person or entity, or permit any person or entity to view or access the one.K documentation, except that the Applicant(s) may disclose the one.K documentation to accountants and legal counsel who directly assist and advise the Applicant(s) on the one.K acquired under this Agreement, provided that the Applicant(s) remain(s) solely responsible for ensuring such accountants and counsel comply with the covenants, representations and warranties in this provision; (d) create derivative works of the one.K documentation or use the one.K documentation for the creation of any new products, services, applications, software modules, solutions or programs of any kind; (e) use the one.K documentation for any purpose other than as expressly permitted by this Agreement; (f) remove, alter, or obscure in any way Accuplan's or its licensor's proprietary rights notices (including, without limitation, copyright notices) on or within the one.K documentation; (g) use or assist any third party to use the one.K documentation for any activity that is (or could be construed by a reasonable person as) competitive with any business practices of Accuplan or its licensors; or (h) use or assist any third party to use the one.K documentation for any unlawful, improper or fraudulent activity. Accuplan reserves the right, in its sole discretion, to immediately terminate the Applicant(s)' license to use the one.K documentation if the Applicant(s) engages in any of the foregoing activities or permits any other person or entity to do so. The Applicant(s) agrees that Accuplan (or its licensors) may institute legal proceedings in Salt Lake County, Utah against the Applicant(s) for any violation of this Section 9 or of Section 10 without regard to the requirements of Section 2. In such cases, the Applicant(s) hereby consents to such jurisdiction and waives objections to venue therein.
- 10. Copyrighted Materials. The one.K documentation is protected by U.S. and international copyright, trademark and other laws. The Applicant(s) acknowledges and agrees that the one.K documentation, all copies and derivative works thereof (by whomever produced), and all worldwide intellectual property rights in each of the foregoing are the exclusive property of Accuplan and its licensors. All rights in and to the one.K documentation, all copies and derivative works thereof (by whomever produced), and all worldwide intellectual property rights in each of the foregoing, not expressly granted to the Applicant(s) in Section 9 of this Agreement are reserved by Accuplan and its licensors. Should the Applicant(s) acquire any right, title or interest in and to the one.K documentation, any copies and derivative works thereof (by whomever produced), or any worldwide intellectual property rights in any of the foregoing, by operation of law, this Agreement or otherwise, the Applicant(s) agrees to assign, and hereby assigns, all such right, title and interest to Accuplan free of additional consideration. The Applicant(s) shall provide and execute all documents necessary to effectuate and record such assignments to Accuplan.

- 11. Injunctive Relief. The Applicant(s) acknowledges and agrees that damages are an inadequate remedy in the event of a breach or intended or threatened breach of Section 9 or Section 10 and that any such breach by the Applicant(s) shall cause Accuplan and its licensors irreparable injury and damage. Accordingly, the Applicant(s) agrees that Accuplan shall be entitled (without waiving any additional rights or remedies, including monetary damages, otherwise available at law, or in equity, or by statute) to preliminary and permanent injunctive relief in the event of a breach or intended or threatened breach of the foregoing section by the Applicant(s) without the necessity of posting a bond, proving actual damages or following the requirements of Section 2.
- 12. Warranty. EXCEPT AS EXPRESSLY PROVIDED OTHERWISE IN THIS AGREEMENT, THE PRODUCTS (INCLUDING, WITHOUT LIMITATION, THE ONE.K DOCUMENTATION) AND SERVICES PROVIDED IN CONNECTION WITH THIS AGREEMENT, AND ANY INTELLECTUAL PROPERTY RELATING TO ANY OF THE FOREGOING, ARE PROVIDED ON AN "AS IS" BASIS. NEITHER ACCUPLAN NOR ITS LICENSORS MAKES ANY WARRANTY OF ANY KIND IN CONNECTION WITH THE SUBJECT MATTER OF THIS AGREEMENT, AND ACCUPLAN AND ITS LICENSORS HEREBY EXPRESSLY DISCLAIM ANY AND ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE OR NONINFRINGEMENT. SOME JURISDICTIONS LIMIT OR DO NOT ALLOW THE DISCLAIMER OF IMPLIED OR OTHER WARRANTIES SO THE ABOVE DISCLAIMERS MAY NOT APPLY TO YOU.
- 13. Independence of Planner (Designated Plan Consultant). The Applicant(s) acknowledges and agrees that the Planner is completely independent of Accuplan and is not empowered or authorized to obligate or bind Accuplan. Additionally, nothing in this Agreement shall be construed to render the Planner an employee, partner, agent of, or joint venturer with, Accuplan. The Applicant(s) acknowledges and agrees that Accuplan shall not be responsible or liable under any circumstances for any representations, statements, omissions, actions or inactions by the Planner.
- 14. Fraudulent Transfer. The Applicant(s) states and declares that the Accuplan one.K being considered under this document will not be used to hinder, delay or defraud any existing creditors or governmental agencies that have a legal claim or interest in the Applicant's(s') assets, or to hinder, delay or defraud creditors or governmental agencies that the Applicant(s) could reasonably expect to have a current or future claim. The Applicant(s) further states and declares that it intends to repay all existing creditors and otherwise retains the means to discharge all its debts as they come due.
- **15. Indemnity and Hold Harmless.** The Applicant(s) expressly agrees to protect, indemnify, defend, and hold harmless Accuplan from and against any and all claims, costs, losses and damages, taxes, interest, and penalties or any other obligations (including without limitation, reasonable attorneys' fees, court costs, and other litigation and dispute resolution costs), of every kind and nature whatsoever, sustained or incurred by the Applicant(s) or by Accuplan in any way, arising from, related to or as a result of the one.K funding and/or operation; one.K document creation, implementation, or operation; or this Agreement; or any act or omission to act by any party other than Accuplan, whether in whole or in part, and in any way whatsoever.
- 16. Consequential or Incidental Damages. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, NEITHER ACCUPLAN NOR ITS LICENSORS (OR THEIR RESPECTIVE OFFICERS, DIRECTORS, EMPLOYEES, SHAREHOLDERS, AFFILIATES, AGENTS, SUCCESSORS OR ASSIGNS) SHALL BE LIABLE TO ANY PARTY FOR ANY INDIRECT, SPECIAL, PUNITIVE, INCIDENTAL OR CONSEQUENTIAL DAMAGES (INCLUDING, WITHOUT LIMITATION, THOSE RESULTING FROM LOST PROFITS OR BUSINESS INTERRUPTION) ARISING OUT OF OR RELATING TO THIS AGREEMENT OR THE USE, INABILITY TO USE, OR THE RESULTS OF USE OF THE PRODUCTS (INCLUDING, WITHOUT LIMITATION, THE ONE.K DOCUMENTATION) AND SERVICES PROVIDED IN CONNECTION WITH THIS AGREEMENT, WHETHER BASED ON WARRANTY, CONTRACT, TORT OR ANY OTHER LEGAL THEORY AND WHETHER OR NOT ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, NEITHER ACCUPLAN NOR ITS LICENSORS (OR THEIR RESPECTIVE OFFICERS, DIRECTORS, EMPLOYEES, SHAREHOLDERS, AFFILIATES, AGENTS, SUCCESSORS OR ASSIGNS) SHALL BE LIABLE FOR ANY DIRECT DAMAGES IN EXCESS OF THE AMOUNT PAID BY THE APPLICANT(S) TO ACCUPLAN FOR THE PRODUCTS (INCLUDING, WITHOUT LIMITATION, THE ONE.K DOCUMENTATION) AND SERVICES PROVIDED IN CONNECTION WITH THIS AGREEMENT. SOME JURISDICTIONS DO NOT ALLOW THE LIMITATION OF LIABILITY FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES SO THE ABOVE LIMITATION OF LIABILITY MAY NOT APPLY TO YOU.
- 17. Assignment. The Applicant(s) may not assign or transfer, by operation of law or otherwise, any of its rights under this Agreement (including its license with respect to the one.K documentation) to any third party without Accuplan's prior written consent. Any attempted assignment or transfer in violation of the foregoing shall be void. Accuplan shall have the right to assign or transfer this Agreement to any third party without notice to or consent by the Applicant(s). Subject to the foregoing, this Agreement shall be binding upon and shall inure to the benefit of the Parties and their respective successors and permitted assigns.
- **18. Third Party Beneficiaries.** Applicant(s) acknowledge and agree that Accuplan's licensors, as discussed in <u>Sections 1.8, 9, 10, and 11</u>, as well as the individuals and/or entities covered in <u>Section 1.4</u> (as to the rights and benefits of this Agreement) are deemed intended third-party beneficiaries of this Agreement with the legal right to enforce its terms independently of the Parties. There are no other third-party beneficiaries of this Agreement.
- 19. Final Agreement; Modification. This Agreement constitutes the final, complete and entire agreement between the Parties concerning the subject matter of this Agreement and supersedes all prior agreements, understandings, negotiations and discussions, written or oral, between the Parties with respect thereto. Any modification, rescission or amendment of this Agreement shall not be effective except by a separate written instrument signed by the Applicant(s) and an authorized officer of Accuplan.
- **20.** Counterparts. This Agreement may be executed in two or more counterparts, each of which shall be deemed an original, but when taken together shall constitute one and the same agreement. Facsimile, scanned and photocopy signatures and/or initials, including those delivered electronically in .pdf format, shall be binding and effective and shall have the same force and effect as original signatures and/or initials.
- 21. Electronic Record and/or Electronic Signature. All Parties to this Agreement agree that this Agreement as well as any signature and/or initials by a Party may be in electronic form, as per the current Utah Uniform Electronic Transactions Act (Utah Code §§ 46-4-101, et seq). Signatures and/or initials made through DocuSign or similar technologies shall be deemed of acceptable form for manifesting such Party's affirmative assent.
- 22. Governing Law. This Agreement shall be governed and construed in accordance with the laws of the State of Utah, without giving effect to any state's choice of law rules. Jurisdiction and venue for any dispute, claim or controversy arising from, related to, or as a result of the Accuplan one.K or this Agreement, in whole or in part, shall be solely in Salt Lake County, Utah. The Applicant(s) hereby consents to such jurisdiction and waives objections to venue therein.

- 23. Plain Language. This Agreement shall be interpreted and construed in accordance with its plain language and no presumption or burden of proof shall be implied or employed against any person, including Accuplan, as the drafter hereof.
- 24. Severability. If any one or more of the provisions contained herein shall, for any reason, be held to be invalid, illegal or unenforceable in any respect, such invalidity, illegality or unenforceability shall not affect any other provisions of this Agreement, and this Agreement shall be construed and enforced as if such invalid, illegal or unenforceable provisions) had never been contained herein, provided that such invalid, illegal or unenforceable provisions) shall first be curtailed, limited or eliminated to the extent necessary to remove such invalidity, illegality or unenforceability with respect to the applicable law as it shall then be applied.
- **25. Waiver.** Any delay in exercising or promise not to enforce any right under this Agreement shall not constitute a waiver and is unenforceable unless evidenced in a separate writing signed by the Party expressly making said waiver or promise.
- 26. Third-Party Professional Services. The Applicant(s) acknowledges and agrees that Accuplan is not responsible for any legal, accounting, financial, tax, investment, actuarial or any other such professional services and/or advice rendered to the Applicant(s) by any persons other than Accuplan, and that Accuplan does not provide and has not provided legal, accounting, financial, tax, investment, actuarial or other professional advice or opinions on any specific facts or circumstances of the Applicant(s). Although Accuplan's employees, associates or independent representatives may discuss generically the rules pertaining to a one.K and certain publications and materials may be provided on some topics, such is provided for general informational, illustrative and educational purposes only. If professional assistance of any kind is required, the Applicant(s) is advised to seek the services of a competent professional. It is the sole responsibility of the Applicant(s) to use independent counsel: (a) to verify any representations, claims, sales materials, and discussions made or provided by Accuplan and (b) to determine for the Applicant(s) the Accuplan one.K's legality, appropriateness for the Applicant(s)' needs, accuracy, effectiveness, required and optional updates, proper ongoing operation, and termination.
- 27. Plan Modification or Termination. Modification (other than legally required updates) and/or termination of a qualified plan is not considered a plan administration function but rather is deemed a "settlor" function (meaning it is decided on by the sponsoring company and paid for with company funds, not plan funds). The Applicant(s) understands that the one.K plan permits certain default plan features, including: Roth 401(k) contributions, plan loans, hardship withdrawals, and in-service withdrawals. If the Applicant(s) does not wish to permit such features, or wishes to modify any other features of the one.K plan, then the Applicant(s) must find a benefits advisor to advise on and perform (or assist the Applicant(s) with) such modifications. If the Applicant(s) wishes to terminate the one.K plan, by itself or following dissolution of the sponsoring business, then the Applicant(s) must retain a benefits advisor to advise on and perform (or assist the Applicant(s) with) such termination. Accuplan cannot and will not be involved with any settlor functions.
- 28. Rollovers. The Applicant(s) understands that there may be limitations on rollovers permitted into or out of the one.K. For example, rollovers into the one.K from "non-spousal inherited" IRAs or from "Roth" IRAs are not permitted. The Applicant(s) should review the information on the IRS website (http://www.irs.gov/pub/irs-tege/rollover_chart.pdf) to determine whether any intended rollovers are permitted prior to implementing the one.K. The Applicant(s) further understands and agrees that any one.K plan participant's rollover from a prior custodian and/or plan administrator may take several weeks to process and those funds will not be available to the one.K until: (a) the participant has completed, and AET has finished processing, the AET IRA account application for the temporary rollover account; (b) the participant (and/or plan sponsor) has completed the application for and has paid for, and AET has finished processing, the AET 401(k) custodial account for the one.K; and (c) the rollover has been properly received into the participant's AET 401(k) custodial account.
- 29. Plan Administration. The Applicant(s) understands that proper plan administration and operation may require substantial efforts and knowledge for the plan to remain tax-qualified. Accuplan, AET and the Planner will NOT be involved in any manner with the administration of the one.K plan, as Plan Administrator, Third-Party Administrator (TPA), Trustee, or advisor, etc.. The Applicant(s) agrees and understands that the Applicant(s) or the Applicant(s)'s sponsoring company will be considered the Plan Administrator for the one.K and that the Applicant(s) will be considered the one.K Trustee(s) (unless another person or entity is defined in this application and such person or entity formally agrees in a notarized writing presented with this application to accept such appointment). Some plan administration tasks could include maintaining adequate ERISA bonding, performing annual discrimination testing, performing annual plan asset valuations and Form 5500 filings, providing all plan participants with required reports, enrolling new employees, etc.. If assistance is needed for plan administration, the Applicant(s) must retain a separate, independent advisor and/or TPA for such assistance. Accuplan, AET and the Planner do not provide such assistance or any legal, tax or other professional advice or consultations.
- **30. Notices.** All notices, requests and other communications hereunder shall be made in writing and delivered by personal delivery, express courier, confirmed facsimile, confirmed email or certified or registered mail, return receipt requested, and will be deemed given upon personal delivery, one (1) day after deposit with express courier, upon confirmation of receipt of facsimile or email or five (5) days after deposit in the mail. Notices will be sent to a Party at its address set forth above or such other address as that Party may specify in writing pursuant to this Section.
 - 31. Headings. Headings are for convenience of reference only and have no legal effect.
- **32. Authorization.** Each person who signs and/or initials this Agreement on behalf of any Party to the Agreement represents and warrants that he or she has been duly authorized by that Party to enter into this Agreement and to bind the Party. Each Party represents and warrants to the other that it has the right to perform its obligations hereunder in the manner contemplated in this Agreement and that this Agreement shall not conflict with any other agreement entered into by it.

7	Applicant 1 Initial	Applicant 2 Initial	
=======================================	Application continue	d on next page	=======================================

ACCUPLAN one.K ORDER AGREEMENT

NOTE: This entire one.K Information, Application and Order Agreement is not and cannot be relied on as a legal, tax or other professional opinion for the subject matter contained herein.

AGREEMENT: Accuplan Benefits Services (Accuplan) and the above Planner can provide and/or have provided me with general educational information on the one.K profit-sharing/401(k) plan (with optional business entity) I am contemplating. Nevertheless, I understand and agree that I must consult with my own tax and/or legal counsel to make the final decision regarding whether a one.K will satisfy all state and federal regulations and whether I want to use a one.K for my own particular needs. I affirm that either I have consulted with my own tax and/or legal counsel or that I have intentionally declined to use such counsel on the firm belief that I can make decisions for myself on my choice and usage of a one.K.

Based on the consultations I had with my own tax and/or legal counsel, or based on my own decisions, I have decided to have created for me the one.K as detailed in this Information and Order Agreement. I am doing this specifically as part of my retirement and tax planning. I am not acting upon any specific legal, tax or other professional opinion or advice from Accuplan, AET or the above named Planner. I am not relying on any inducement from Accuplan, AET or the above named Planner to counsel me regarding how to handle the tax planning, administration, reporting or any other operational issue for the one.K after it is executed and adopted.

I understand that Accuplan will provide to me only the one.K document package. I understand that I must rely on my own independent legal and tax counsel for specific and ongoing legal and tax planning and reporting for the one.K (including both the business entity and the plan). I understand that there are no promises or guarantees that either myself or the one.K will never be audited by the IRS, DOL or any other governmental agency. I understand that there are no promises or guarantees that either myself or the one.K will never lose an audit or never be successfully sued. I understand that nothing in this Information and Order Agreement or in anything else provided to me by Accuplan, AET or the above named Planner is a promise or guarantee of specific results or is a legal, tax or other professional opinion.

I take full and personal responsibility, with the help of any legal and/or tax counsel I will separately retain, for the proper selection, design features and implementation of the one.K, as well as operation of the one.K. I will not hold Accuplan, AET or the above named Planner responsible for any part of the one.K's operation. I understand that <u>Accuplan's sole responsibility</u> is to provide a formal plan document that complies with current regulations and that the data stated in the plan document fairly represents the data I provided herein (or as subsequently amended via a Data Proof Sheet).

I understand and hereby agree that I will be responsible for: (a) both initial and subsequent annual filing requirements, and initial and annual registration fees, and/or annual franchise taxes, to pay to the state where my business entity will be legally created; (b) any professional licensing requirements that there may be in my home state for me or for my entity choice; and (c) all annual ERISA bonding, valuations, filings, testing, and participant reporting requirements for the one.K.

I hereby expressly represent and warrant that I have read and understood this Agreement and that I have been given a full and fair opportunity to review this instrument with independent professional advisors of my own choosing. I have reviewed and expressly approve of all statements, answers and information (the "data") which I (or an agent under my direction) have given in this instrument and all other data given in writing, by telephone or electronic means. I further hereby represent and warrant that all such data is true, correct and complete, and I freely and voluntarily, without duress or undue influence, make and execute this order agreement on the terms and provisions provided herein. I agree to all the Terms and Conditions, pricing, and all other statements, warranties and representations in this Agreement.

Print Name:				
Signature - Applicant 1	Date	Signature – Applicant 2 (if any)	Date	

Accuplan Privacy Policy. Personal information submitted to Accuplan for the creation of a one.K is protected by professional ethics rules and by Accuplan's privacy policy. Customer information is not disseminated to anyone outside Accuplan's home office (or the Planner listed on page 1), or to anyone other than the independent attorney which the client may have retained to review the one.K. No customer information is on-line or otherwise legally available to any party outside of or apart from Accuplan (or the Planner listed on page 1). No customer information is sold, rented, traded, etc. Customer information may be legally obtained from Accuplan only by: the respective customer, a proper court order, and/or a proper governmental demand.

FEES AND CHARGES						
	Accuplan one.K ⁽¹⁾					
INCLUDED	Completed originals of all LLC or Corp documents (2) (if Accuplan files the business entity)					
INCLUDED	Deluxe leather binder to hold LLC or Corp documents (if Accuplan files the business entity)					
INCLUDED	Accuplan's Advanced LLC or Corp Setup and Operating Guide (if Accuplan files the business entity)					
INCLUDED	Filing of SS-4 to obtain a Business Tax ID number from the IRS (if Accuplan files the business entity)					
INCLUDED	Completed originals of all retirement plan documents (3)					
INCLUDED	Accuplan's Advanced one.K Setup and Operating Guide ("Product Guide")					
INCLUDED	Deluxe leather binder to hold retirement plan documents					
INCLUDED	Filing of SS-4 to obtain a Retirement Plan Tax ID number from the IRS					
INCLUDED	Temporary Custodial IRA Account for each employee performing an initial rollover into the Plan					
	State Filing Fee (if Accuplan files the business entity)					
	Optional LLC or Corp Name Reservation Fee (varies by state – ask Accuplan)					
	Optional \$65 Corporate Seal (4)					
	Shipping Fee (see shipping fee schedule on next page)					
	TOTAL DUE					

For new corporations filed by Accuplan, this includes: Articles of Incorporation, bylaws, and other sample generic forms such as: stock ledger, dividend ledger, banking authorization resolution, completed stock certificates for the shares which are initially issued, blank stock certificates for future issue, completed meeting minutes for the required startup meetings (incorporator's, shareholder's and director's meetings), and other useful documents.

It is very important to note that all such forms are very general in nature and may need to be modified by your independent advisor to suit your state's requirements or your particular business needs.

Credit Card Payment:(Name on Card)						
(Card Number)	(Expiration Date)					
Amount To Be Charged On This Card: \$Card Type: [] Visa [] MasterCard	[] American Express					
I hereby authorize the above stated amount to be Accuplan one.K services detailed in this application	,					
(Signature)						

Or make check payable to: ACCUPLAN

406 W. South Jordan Pkwy, Ste. 640 South Jordan, UT 84095

Credit Card orders may be faxed to: (866) 538-3539

⁽¹⁾ This fee is for the processing of the optional LLC or Corporation and the Accuplan one.K retirement plan documents.

⁽²⁾ For new LLC's filed by Accuplan, this includes: Articles of Organization, member operating agreement, and other sample generic documents such as: member ownership ledger, banking authorization resolution, completed LLC membership certificates for the shares which are initially issued, blank membership certificates for future issue, and other useful documents.

⁽³⁾ This includes Plan Document, Adoption Agreement, Summary Plan Description, consent form, banking authorization resolution, IRS Favorable Determination Letter verifying plan's qualification under IRC § 401(a) and 401(k), and dozens of sample generic administrative support forms. IRS rules permit the Applicant to rely on the included volume submitter Favorable Determination Letter provided no modifications are made to the Plan Document other than selecting different options within the Adoption Agreement (such as new vesting schedules, eligibility requirements, safe harbor status, etc.)

⁽⁴⁾ Accuplan generally recommends this item for corporations, but it is not required. Some official corporate documents and resolutions require the corporate seal to be imprinted on them. Sometimes a financial or legal transaction cannot be completed without a seal.

ONE.K (PLAN AND ENTITY DOCUMENTS IN SEPARATE BINDERS) – TOTAL SHIPPING COSTS BY LOCATION

Use the above map and the table below to calculate shipping charges for your one. K document package.

	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6
Ground	14.00	18.00	18.00	18.00	20.00	22.00
2nd Day Air	22.00	28.00	36.00	48.00	52.00	54.00
Next Day Air	36.00	70.00	76.00	84.00	86.00	88.00

States by Zone:

- Zone 1 Utah
- Zone 2 Arizona, Colorado, Idaho, Montana, Nevada, Wyoming
- Zone 3 California, Kansas, North Dakota, Nebraska, New Mexico, Oklahoma, Oregon, South Dakota, Washington
- **Zone 4** Alaska, Arkansas, Hawaii, Iowa, Illinois, Indiana, Minnesota, Missouri, Texas, Wisconsin
- **Zone 5** Alabama, Georgia, Kentucky, Louisiana, Michigan, Mississippi, North Carolina, Ohio, South Carolina, Tennessee, West Virginia
- **Zone 6** Connecticut, Washington D.C., Delaware, Florida, Massachusetts, Maryland, Maine, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Virginia, Vermont