

<u>Title 55 Chapter (Title)</u>	<u>Current Section No.</u>	<u>Caption</u>	<u>Title 55.1 Chapter (Title)</u>	<u>New Section No.</u>	<u>Caption</u>
Chapter 4.2 (Condominium Act)	§ 55-79.39	How chapter cited	N/A - Repealed		
Chapter 4.2 (Condominium Act)	§ 55-79.40	Application and construction of chapter	Chapter 19 (Virginia Condominium Act)	§ 55.1-1901	Application and construction of chapter
Chapter 4.2 (Condominium Act)	§ 55-79.41	Definitions	Chapter 19 (Virginia Condominium Act)	§ 55.1-1900	Definitions
Chapter 4.2 (Condominium Act)	§ 55-79.41:1	Variation by agreement	Chapter 19 (Virginia Condominium Act)	§ 55.1-1902	Variation by agreement
Chapter 4.2 (Condominium Act)	§ 55-79.42	Separate assessments, titles and taxation	Chapter 19 (Virginia Condominium Act)	§ 55.1-1903	Separate assessments, titles, and taxation
Chapter 4.2 (Condominium Act)	§ 55-79.42:1	Association charges	Chapter 19 (Virginia Condominium Act)	§ 55.1-1904	Association charges
Chapter 4.2 (Condominium Act)	§ 55-79.43	County and municipal ordinances; nonconforming conversion condominiums; applicability of Uniform Statewide Building Code; other regulations	Chapter 19 (Virginia Condominium Act)	§ 55.1-1905	Local ordinances; nonconforming conversion condominiums; applicability of Uniform Statewide Building Code; other regulations
Chapter 4.2 (Condominium Act)	§ 55-79.44	Eminent domain	Chapter 19 (Virginia Condominium Act)	§ 55.1-1906	Eminent domain
Chapter 4.2 (Condominium Act)	§ 55-79.45	How condominium may be created	Chapter 19 (Virginia Condominium Act)	§ 55.1-1907	How condominium may be created
Chapter 4.2 (Condominium Act)	§ 55-79.46	Release of liens	Chapter 19 (Virginia Condominium Act)	§ 55.1-1908	Release of liens
Chapter 4.2 (Condominium Act)	§ 55-79.47	Description of condominium units	Chapter 19 (Virginia Condominium Act)	§ 55.1-1909	Description of condominium units
Chapter 4.2 (Condominium Act)	§ 55-79.48	Execution of	Chapter 19 (Virginia	§ 55.1-1910	Execution of condominium

		condominium instruments	Condominium Act)		instruments
Chapter 4.2 (Condominium Act)	§ 55-79.49	Recordation of condominium instruments	Chapter 19 (Virginia Condominium Act)	§ 55.1-1911	Recordation of condominium instruments
Chapter 4.2 (Condominium Act)	§ 55-79.50	Construction of condominium instruments	Chapter 19 (Virginia Condominium Act)	§ 55.1-1912	Construction of condominium instruments
Chapter 4.2 (Condominium Act)	§ 55-79.51	Complementarity of condominium instruments; controlling construction	Chapter 19 (Virginia Condominium Act)	§ 55.1-1913	Complementarity of condominium instruments; controlling construction
Chapter 4.2 (Condominium Act)	§ 55-79.52	Validity of condominium instruments; discrimination prohibited	Chapter 19 (Virginia Condominium Act)	§ 55.1-1914	Validity of condominium instruments; discrimination prohibited
Chapter 4.2 (Condominium Act)	§ 55-79.53	Compliance with condominium instruments	Chapter 19 (Virginia Condominium Act)	§ 55.1-1915	Compliance with condominium instruments
Chapter 4.2 (Condominium Act)	§ 55-79.54	Contents of declaration	Chapter 19 (Virginia Condominium Act)	§ 55.1-1916	Contents of declaration
Chapter 4.2 (Condominium Act)	§ 55-79.55	Allocation of interests in the common elements	Chapter 19 (Virginia Condominium Act)	§ 55.1-1917	Allocation of interests in the common elements
Chapter 4.2 (Condominium Act)	§ 55-79.56	Reallocation of interests in common elements	Chapter 19 (Virginia Condominium Act)	§ 55.1-1918	Reallocation of interests in common elements
Chapter 4.2 (Condominium Act)	§ 55-79.57	Assignments of limited common elements; conversion to common element	Chapter 19 (Virginia Condominium Act)	§ 55.1-1919	Assignments of limited common elements; conversion to common element
Chapter 4.2 (Condominium Act)	§ 55-79.58	Contents of plats and plans	Chapter 19 (Virginia Condominium Act)	§ 55.1-1920	Contents of plats and plans
Chapter 4.2 (Condominium Act)	§ 55-79.58:1	Bond to insure completion of improvements	Chapter 19 (Virginia Condominium Act)	§ 55.1-1921	Bond to insure completion of improvements
Chapter 4.2 (Condominium Act)	§ 55-79.59	Preliminary recordation	Chapter 19 (Virginia	§ 55.1-1922	Preliminary recordation of

		of plats and plans	Condominium Act)		plats and plans
Chapter 4.2 (Condominium Act)	§ 55-79.60	Easement for encroachments	Chapter 19 (Virginia Condominium Act)	§ 55.1-1923	Easement for encroachments
Chapter 4.2 (Condominium Act)	§ 55-79.61	Conversion of convertible lands	Chapter 19 (Virginia Condominium Act)	§ 55.1-1924	Conversion of convertible lands
Chapter 4.2 (Condominium Act)	§ 55-79.62	Conversion of convertible spaces	Chapter 19 (Virginia Condominium Act)	§ 55.1-1925	Conversion of convertible spaces
Chapter 4.2 (Condominium Act)	§ 55-79.63	Expansion of condominium	Chapter 19 (Virginia Condominium Act)	§ 55.1-1926	Expansion of condominium
Chapter 4.2 (Condominium Act)	§ 55-79.64	Contraction of condominium	Chapter 19 (Virginia Condominium Act)	§ 55.1-1927	Contraction of condominium
Chapter 4.2 (Condominium Act)	§ 55-79.65	Easement to facilitate conversion and expansion	Chapter 19 (Virginia Condominium Act)	§ 55.1-1928	Easement to facilitate conversion and expansion
Chapter 4.2 (Condominium Act)	§ 55-79.66	Easement to facilitate sales	Chapter 19 (Virginia Condominium Act)	§ 55.1-1929	Easement to facilitate sales
Chapter 4.2 (Condominium Act)	§ 55-79.67	Declarant's obligation to complete and restore	Chapter 19 (Virginia Condominium Act)	§ 55.1-1930	Declarant's obligation to complete and restore
Chapter 4.2 (Condominium Act)	§ 55-79.68	Alterations within units	Chapter 19 (Virginia Condominium Act)	§ 55.1-1931	Alterations within units
Chapter 4.2 (Condominium Act)	§ 55-79.69	Relocation of boundaries between units	Chapter 19 (Virginia Condominium Act)	§ 55.1-1932	Relocation of boundaries between units
Chapter 4.2 (Condominium Act)	§ 55-79.70	Subdivision of units	Chapter 19 (Virginia Condominium Act)	§ 55.1-1933	Subdivision of units
Chapter 4.2 (Condominium Act)	§ 55-79.71	Amendment of condominium instruments	Chapter 19 (Virginia Condominium Act)	§ 55.1-1934	Amendment of condominium instruments
Chapter 4.2 (Condominium Act)	§ 55-79.71:1	Use of technology	Chapter 19 (Virginia Condominium Act)	§ 55.1-1935	Use of technology
Chapter 4.2 (Condominium Act)	§ 55-79.71:2	Merger or consolidation of condominiums; procedure	Chapter 19 (Virginia Condominium Act)	§ 55.1-1936	Merger or consolidation of condominiums; procedure
Chapter 4.2 (Condominium Act)	§ 55-79.72	Repealed	N/A – Repealed		
Chapter 4.2 (Condominium Act)	§ 55-79.72:1	Termination of	Chapter 19 (Virginia	§ 55.1-1937	Termination of condominium

		condominium	Condominium Act)		
Chapter 4.2 (Condominium Act)	§ 55-79.72:2	Rights of mortgagees	Chapter 19 (Virginia Condominium Act)	§ 55.1-1938	Rights of mortgagees
Chapter 4.2 (Condominium Act)	§ 55-79.72:3	Statement of unit owner rights	Chapter 19 (Virginia Condominium Act)	§ 55.1-1939	Statement of unit owner rights
Chapter 4.2 (Condominium Act)	§ 55-79.73	Bylaws to be recorded with declaration; contents; unit owners' association; executive organ; amendment of bylaws	Chapter 19 (Virginia Condominium Act)	§ 55.1-1940	Bylaws to be recorded with declaration; contents; unit owners' association; executive board; amendment of bylaws
Chapter 4.2 (Condominium Act)	§ 55-79.73:1	Amendment to condominium instruments; consent of mortgagee	Chapter 19 (Virginia Condominium Act)	§ 55.1-1941	Amendment to condominium instruments; consent of mortgagee
Chapter 4.2 (Condominium Act)	§ 55-79.73:2	Reformation of declaration; judicial procedure	Chapter 19 (Virginia Condominium Act)	§ 55.1-1942	Reformation of declaration; judicial procedure
Chapter 4.2 (Condominium Act)	§ 55-79.74	Control of condominium by declarant	Chapter 19 (Virginia Condominium Act)	§ 55.1-1943	Control of condominium by declarant
Chapter 4.2 (Condominium Act)	§ 55-79.74:01	Deposit of funds	Chapter 19 (Virginia Condominium Act)	§ 55.1-1944	Deposit of funds
Chapter 4.2 (Condominium Act)	§ 55-79.74:1	Books, minutes and records; inspection	Chapter 19 (Virginia Condominium Act)	§ 55.1-1945	Books, minutes and records; inspection
Chapter 4.2 (Condominium Act)	§ 55-79.74:2	Management office	Chapter 19 (Virginia Condominium Act)	§ 55.1-1946	Management office
Chapter 4.2 (Condominium Act)	§ 55-79.74:3	Transfer of special declarant rights	Chapter 19 (Virginia Condominium Act)	§ 55.1-1947	Transfer of special declarant rights
Chapter 4.2 (Condominium Act)	§ 55-79.74:4	Declarants not succeeding to special declarant rights	Chapter 19 (Virginia Condominium Act)	§ 55.1-1948	Declarants not succeeding to special declarant rights
Chapter 4.2 (Condominium Act)	§ 55-79.75	Meetings of unit owners' associations and executive organ	Chapter 19 (Virginia Condominium Act)	§ 55.1-1949	Meetings of unit owners' associations and executive board

Chapter 4.2 (Condominium Act)	§ 55-79.75:1	Distribution of information by members	Chapter 19 (Virginia Condominium Act)	§ 55.1-1950	Distribution of information by members
Chapter 4.2 (Condominium Act)	§ 55-79.75:2	Display of the flag of the United States; necessary supporting structures; affirmative defense	Chapter 19 (Virginia Condominium Act)	§ 55.1-1951	Display of the flag of the United States; necessary supporting structures; affirmative defense
Chapter 4.2 (Condominium Act)	§ 55-79.76	Meetings of unit owners' associations and executive organ; quorums	Chapter 19 (Virginia Condominium Act)	§ 55.1-1952	Meetings of unit owners' associations and executive board; quorums
Chapter 4.2 (Condominium Act)	§ 55-79.77	Meetings of unit owners' associations and executive organ; voting by unit owners; proxies	Chapter 19 (Virginia Condominium Act)	§ 55.1-1953	Meetings of unit owners' associations and executive board; voting by unit owners; proxies
Chapter 4.2 (Condominium Act)	§ 55-79.78	Officers	Chapter 19 (Virginia Condominium Act)	§ 55.1-1954	Officers
Chapter 4.2 (Condominium Act)	§ 55-79.79	Upkeep of condominiums; warranty against structural defects; statute of limitations for warranty; warranty review committee	Chapter 19 (Virginia Condominium Act)	§ 55.1-1955	Upkeep of condominiums; warranty against structural defects; statute of limitations for warranty; warranty review committee
Chapter 4.2 (Condominium Act)	§ 55-79.80	Control of common elements	Chapter 19 (Virginia Condominium Act)	§ 55.1-1956	Control of common elements
Chapter 4.2 (Condominium Act)	§ 55-79.80:01	Common elements; notice of pesticide application	Chapter 19 (Virginia Condominium Act)	§ 55.1-1957	Common elements; notice of pesticide application
Chapter 4.2 (Condominium Act)	§ 55-79.80:1	Tort and contract liability; judgment lien	Chapter 19 (Virginia Condominium Act)	§ 55.1-1958	Tort and contract liability; judgment lien
Chapter 4.2 (Condominium Act)	§ 55-79.80:2	Suspension of services for failure to pay assessments; corrective action; assessment of	Chapter 19 (Virginia Condominium Act)	§ 55.1-1959	Suspension of services for failure to pay assessments; corrective action; assessment of charges for violations;

		charges for violations; notice; hearing; adoption and enforcement of rules			notice; hearing; adoption and enforcement of rules
Chapter 4.2 (Condominium Act)	§ 55-79.80:3	Power of unit owners' association to limit occupancy of a unit	Chapter 19 (Virginia Condominium Act)	§ 55.1-1960	Limitation of occupancy of a unit
Chapter 4.2 (Condominium Act)	§ 55-79.81	Insurance	Chapter 19 (Virginia Condominium Act)	§ 55.1-1963	Insurance
Chapter 4.2 (Condominium Act)	§ 55-79.82	Repealed	N/A - Repealed		
Chapter 4.2 (Condominium Act)	§ 55-79.83	Liability for common expenses; late fees	Chapter 19 (Virginia Condominium Act)	§ 55.1-1964	Liability for common expenses; late fees
Chapter 4.2 (Condominium Act)	§ 55-79.83:1	Reserves for capital components	Chapter 19 (Virginia Condominium Act)	§ 55.1-1965	Reserves for capital components
Chapter 4.2 (Condominium Act)	§ 55-79.84	Lien for assessments	Chapter 19 (Virginia Condominium Act)	§ 55.1-1966	Lien for assessments
Chapter 4.2 (Condominium Act)	§ 55-79.84:01	Notice of sale under deed of trust	Chapter 19 (Virginia Condominium Act)	§ 55.1-1967	Notice of sale under deed of trust
Chapter 4.2 (Condominium Act)	§ 55-79.84:1	Bond to be posted by declarant	Chapter 19 (Virginia Condominium Act)	§ 55.1-1968	Bond to be posted by declarant
Chapter 4.2 (Condominium Act)	§ 55-79.85	Restraints on alienation	Chapter 19 (Virginia Condominium Act)	§ 55.1-1969	Restraints on alienation
Chapter 4.2 (Condominium Act)	§ 55-79.86	Administrative agency	Chapter 19 (Virginia Condominium Act)	§ 55.1-1970	Common Interest Community Board
Chapter 4.2 (Condominium Act)	§ 55-79.87	Exemptions from certain provisions of article	Chapter 19 (Virginia Condominium Act)	§ 55.1-1972	Exemptions from certain provisions of article
Chapter 4.2 (Condominium Act)	§ 55-79.87:1	Rental of units	Chapter 19 (Virginia Condominium Act)	§ 55.1-1973	Rental of units
Chapter 4.2 (Condominium Act)	§ 55-79.88	Limitations on dispositions of units	Chapter 19 (Virginia Condominium Act)	§ 55.1-1974	Limitations on dispositions of units
Chapter 4.2 (Condominium Act)	§ 55-79.89	Application for registration; fee	Chapter 19 (Virginia Condominium Act)	§ 55.1-1975	Application for registration; fee
Chapter 4.2 (Condominium Act)	§ 55-79.90	Public offering statement; condominium securities	Chapter 19 (Virginia Condominium Act)	§ 55.1-1976	Public offering statement; condominium securities

Chapter 4.2 (Condominium Act)	§ 55-79.91	Inquiry and examination	Chapter 19 (Virginia Condominium Act)	§ 55.1-1977	Inquiry and examination
Chapter 4.2 (Condominium Act)	§ 55-79.92	Notice of filing and registration	Chapter 19 (Virginia Condominium Act)	§ 55.1-1978	Notice of filing and registration
Chapter 4.2 (Condominium Act)	§ 55-79.93	Annual report by declarant	Chapter 19 (Virginia Condominium Act)	§ 55.1-1979	Annual report by declarant
Chapter 4.2 (Condominium Act)	§ 55-79.93:1	Annual report by unit owners' association	Chapter 19 (Virginia Condominium Act)	§ 55.1-1980	Annual report by unit owners' association
Chapter 4.2 (Condominium Act)	§ 55-79.93:2	Termination of registration	Chapter 19 (Virginia Condominium Act)	§ 55.1-1981	Termination of registration
Chapter 4.2 (Condominium Act)	§ 55-79.94	Conversion condominiums; special provisions	Chapter 19 (Virginia Condominium Act)	§ 55.1-1982	Conversion condominiums; special provisions
Chapter 4.2 (Condominium Act)	§ 55-79.95	Escrow of deposits	Chapter 19 (Virginia Condominium Act)	§ 55.1-1983	Escrow of deposits
Chapter 4.2 (Condominium Act)	§ 55-79.96	Declarant to deliver declaration, etc., to purchaser	Chapter 19 (Virginia Condominium Act)	§ 55.1-1984	Declarant to deliver declaration to purchaser
Chapter 4.2 (Condominium Act)	§ 55-79.98	General powers and duties of the Common Interest Community Board	Chapter 19 (Virginia Condominium Act)	§ 55.1-1971	General powers and duties of the Common Interest Community Board
Chapter 4.2 (Condominium Act)	§ 55-79.99	Investigations and proceedings	Chapter 19 (Virginia Condominium Act)	§ 55.1-1985	Investigations and proceedings
Chapter 4.2 (Condominium Act)	§ 55-79.100	Cease and desist orders	Chapter 19 (Virginia Condominium Act)	§ 55.1-1986	Cease and desist orders
Chapter 4.2 (Condominium Act)	§ 55-79.101	Revocation of registration	Chapter 19 (Virginia Condominium Act)	§ 55.1-1987	Revocation of registration
Chapter 4.2 (Condominium Act)	§ 55-79.102	Judicial review	Chapter 19 (Virginia Condominium Act)	§ 55.1-1988	Judicial review
Chapter 4.2 (Condominium Act)	§ 55-79.103	Penalties	Chapter 19 (Virginia Condominium Act)	§ 55.1-1989	Penalties
Chapter 4.2 (Condominium Act)	Resale Certificate Provisions				
	§ 55-79.97	Resale by purchaser;	Chapter 19 (Virginia	§ 55.1-1990	Resale by purchaser; contract

		resale certificate; use of for sale sign in connection with resale; designation of authorized representative	Condominium Act)		disclosure; right of cancellation
				§ 55.1-1991	Contents of resale certificate; delivery
				§ 55.1-1995	Exceptions to disclosure requirements
				§ 55.1-1961	Use of for sale sign in connection with resale
				§ 55.1-1962	Designation of authorized representative
Chapter 4.2 (Condominium Act)	§ 55-79.97:1	Fees for resale certificate	Chapter 19 (Virginia Condominium Act)	§ 55.1-1992	Fees for resale certificate
Chapter 4.2 (Condominium Act)	§ 55-79.97:2	Properties subject to more than one declaration	Chapter 19 (Virginia Condominium Act)	§ 55.1-1993	Properties subject to more than one declaration
Chapter 4.2 (Condominium Act)	§ 55-79.97:3	Requests by settlement agents	Chapter 19 (Virginia Condominium Act)	§ 55.1-1994	Requests by settlement agents
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-360	Title	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-361	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-361.1	Applicability	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2201	Applicability
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-362	Definitions	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2200	Definitions
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-362.1	Administrative agency	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2202	Administrative agency
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-363	Status of time-share estates with respect to real property interests	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2203	Status of time-share estates with respect to real property interests
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-364	Applicability of local ordinances, regulations, and building codes	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2204	Applicability of local ordinances, regulations, and building codes
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-364.1	Use of terms	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2205	Use of terms

Time-Share Act)			Estate Time-Share Act)		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-365	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-365.1	Severability of provisions of time-share instruments	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2206	Severability of provisions of time-share instruments
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-366	Time-sharing permitted	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2207	Time-sharing permitted
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-367	Instruments	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2208	Instruments
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-368	Time-share instrument for time-share estate project	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2209	Time-share instrument for time-share estate project
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-369	Developer control in time-share estate program	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2210	Developer control in time-share estate program
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-370	Time-share estate owners' association control liens	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2211	Time-share estate owners' association control liens
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-370.01	Time-share owners' association books and records; meetings; use of e-mail	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2212	Time-share owners' association books and records; meetings; use of e-mail
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-370.1	Time-share estate owners' association annual report	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2213	Time-share estate owners' association annual report
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-371	Time-share instrument for project	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2214	Time-share instrument for project
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-372	Partition	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2215	Partition
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-373	Termination of certain time-shares	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2216	Termination of certain time-shares
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-374	Public offering statement	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2217	Public offering statement

Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-374.1	Certain advertising practices regulated	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2218	Certain advertising practices regulated
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-374.2	Exchange programs	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2219	Exchange programs
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-375	Escrow of deposits; use of corporate surety bond or irrevocable letter of credit	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2220	Escrow of deposits; use of corporate surety bond or irrevocable letter of credit
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-376	Purchaser's rights of cancellation	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2221	Purchaser's rights of cancellation
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-376.1	Possibility of reverter	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2222	Possibility of reverter
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-376.2	Recording and delivery of deed	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2223	Recording and delivery of deed
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-376.3	Liability limited; liability actions prohibited	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2224	Liability limited; liability actions prohibited
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-376.4	Warning required	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2225	Warning required
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-376.5	Buyer's Acknowledgment	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2226	Buyer's Acknowledgment
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-377	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-379	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-380	Resale of time-shares	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2227	Resale of time-shares
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-380.1	Required resale disclosures	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2228	Required resale disclosures
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-381	Liens	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2229	Liens
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-382	Effect of violations on rights of action; attorney's fees; prior determination of Real	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2230	Effect of violations on rights of action; attorney's fees; prior determination of Common Interest Community Board

		Estate Board required for certain violations			required for certain violations
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-383	Statute of limitations; actions; limitation on rescission rights	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2231	Statute of limitations; actions; limitation on rescission rights
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-384	Class actions	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2232	Class actions
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-385	Financial records	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2233	Financial records
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-386	Developer's obligation to complete	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2234	Developer's obligation to complete
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-387	Financing of time-share programs	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2235	Financing of time-share programs
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-388	Purchaser's rights under developer's foreclosure	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2236	Purchaser's rights under developer's foreclosure
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-389	Protection of lien holder	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2237	Protection of lien holder
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-390	Registration of time-share program required	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2238	Registration of time-share program required
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-391	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-391.1	Application for registration	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2239	Application for registration
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-392	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-392.1	Filing fee	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2240	Filing fee
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-393	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-393.1	Receipt of application; effectiveness of registration	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2241	Receipt of application; effectiveness of registration
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-394	Repealed	N/A – Repealed		

Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-394.1	Annual report; amendments	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2242	Annual report; amendments
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-394.2	Termination of registration	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2243	Termination of registration
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-394.3	Registration required for time-share resellers; exemptions; prohibited practices	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2244	Registration required for time-share resellers; exemptions; prohibited practices
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-394.4	Recordkeeping by resellers	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2245	Recordkeeping by resellers
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-394.5	Alternative purchase; registration	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2246	Alternative purchase; registration
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-395	Repealed	N/A – Repealed		
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-396	General powers and duties of Board	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2247	General powers and duties of Board
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-397	Cancellation of cease and desist order; reinstatement of registration of developer	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2248	Cancellation of cease and desist order; reinstatement of registration of developer
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-398	Board regulation of public offering statement	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2249	Board regulation of public offering statement
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-399	Investigations	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2250	Investigations
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-399.1	Proceedings before the Board	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2251	Proceedings before the Board
Chapter 21 (Virginia Real Estate Time-Share Act)	§ 55-400	Penalties	Chapter 22 (Virginia Real Estate Time-Share Act)	§ 55.1-2252	Penalties
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-424	Title	N/A – Repealed		
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-425	Applicability	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2101	Applicability
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-426	Definitions	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2100	Definitions

Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-427	Variation by agreement	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2102	Variation by agreement
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-428	Property classification of cooperative interests; taxation	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2103	Property classification of cooperative interests; taxation
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-429	Applicability of local ordinances, regulations and building codes; county and municipal authority	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2104	Applicability of local ordinances, regulations and building codes; local authority
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-430	Eminent domain	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2105	Eminent domain
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-431	General principles of law applicable	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2106	General principles of law applicable
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-432	Construction against implicit repeal	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2107	Construction against implicit repeal
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-433	Uniformity of application and construction	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2108	Uniformity of application and construction
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-434	Unconscionable agreement or term of contract	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2109	Unconscionable agreement or term of contract
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-435	Obligation of good faith	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2110	Obligation of good faith
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-436	Remedies to be liberally administered	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2111	Remedies to be liberally administered
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-437	Repealed	N/A – Repealed		
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-438	Creation of cooperative ownership	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2112	Creation of cooperative ownership
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-439	Unit boundaries	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2113	Unit boundaries
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-440	Construction and validity of declaration and bylaws	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2114	Construction and validity of declaration and bylaws
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-441	Description of units	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2115	Description of units

Cooperative Act)			Estate Cooperative Act)		
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-442	Contents of declaration	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2116	Contents of declaration
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-443	Leasehold cooperatives	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2117	Leasehold cooperatives
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-444	Allocation of ownership interests, votes and common expense liabilities	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2118	Allocation of ownership interests, votes and common expense liabilities
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-445	Limited common elements	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2119	Limited common elements
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-446	Exercise of development rights	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2120	Exercise of development rights
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-447	Alterations of units	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2121	Alterations of units
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-448	Relocation of boundaries between adjoining units	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2122	Relocation of boundaries between adjoining units
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-449	Subdivision of units	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2123	Subdivision of units
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-450	Easement for encroachments	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2124	Easement for encroachments
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-451	Use for sales purposes	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2125	Use for sales purposes
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-452	Easement rights	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2626	Easement rights
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-453	Amendment of declaration	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2127	Amendment of declaration
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-454	Termination of cooperative ownership	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2128	Termination of cooperative ownership
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-455	Rights of secured lenders	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2129	Rights of secured lenders
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-456	Master associations	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2130	Master associations
Chapter 24 (Virginia Real Estate	§ 55-457	Merger or consolidation	Chapter 21 (Virginia Real	§ 55.1-2131	Merger or consolidation of

Cooperative Act)		of cooperatives	Estate Cooperative Act)		cooperatives
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-458	Organization of the association	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2132	Organization of the association
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-459	Powers of the association	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2133	Powers of the association
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-460	Executive board members and officers	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2134	Executive board members and officers
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-461	Transfer of special declarant rights	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2135	Transfer of special declarant rights
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-462	Termination of contracts and leases of declarant	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2136	Termination of contracts and leases of declarant
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-463	Bylaws	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2137	Bylaws
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-464	Upkeep of cooperative	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2138	Upkeep of cooperative
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-464.1	Common elements; notice of pesticide application	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2139	Common elements; notice of pesticide application
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-465	Meetings	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2140	Meetings
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-466	Quorums	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2141	Quorums
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-467	Voting; proxies	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2142	Voting; proxies
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-468	Tort and contract liability	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2143	Tort and contract liability
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-469	Conveyance or encumbrance of the cooperative	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2144	Conveyance or encumbrance of the cooperative
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-470	Insurance	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2145	Insurance
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-471	Assessments for common expenses	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2146	Assessments for common expenses
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-471.1	Reserves for capital	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2147	Reserves for capital

Cooperative Act)		components	Estate Cooperative Act)		components
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-472	Remedies for nonpayment of assessments	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2148	Remedies for nonpayment of assessments
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-473	Other liens affecting the cooperative	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2149	Other liens affecting the cooperative
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-473.1	Limitation of assumption of debt and encumbrances	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2150	Limitation of assumption of debt and encumbrances
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-474	Association records	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2151	Association records
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-475	Association as trustee	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2152	Association as trustee
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-476	Applicability; waiver	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2153	Applicability; waiver
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-477	Liability for public offering statement; requirements	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2154	Liability for public offering statement; requirements
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-478	Public offering statement; general provisions	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2155	Public offering statement; general provisions
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-479	Public offering statement; cooperatives subject to development rights	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2156	Public offering statement; cooperatives subject to development rights
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-480	Public offering statement; time shares	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2157	Public offering statement; time shares
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-481	Public offering statement; cooperatives containing conversion building	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2158	Public offering statement; cooperatives containing conversion building
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-482	Public offering statement; cooperative securities	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2159	Public offering statement; cooperative securities

Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-483	Purchaser's right to cancel	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2160	Purchaser's right to cancel
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-484	Resales of cooperative interests	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2161	Resales of cooperative interests
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-485	Escrow of deposits	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2162	Escrow of deposits
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-486	Release of liens	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2163	Release of liens
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-487	Conversion buildings	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2164	Conversion buildings
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-488	Express warranties of quality	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2165	Express warranties of quality
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-489	Implied warranties of quality	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2166	Implied warranties of quality
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-490	Exclusion or modification of implied warranties of quality	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2167	Exclusion or modification of implied warranties of quality
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-491	Statute of limitations for warranties	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2168	Statute of limitations for warranties
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-492	Effect of violation on rights of action; attorney's fees; arbitration of disputes	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2169	Effect of violation on rights of action; attorney's fees; arbitration of disputes
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-493	Labeling of promotional material	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2170	Labeling of promotional material
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-494	Declarant's obligation to complete and restore	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2171	Declarant's obligation to complete and restore
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-495	Substantial completion of units	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2172	Substantial completion of units
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-496	Administrative agency	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2173	Common Interest Community Board
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-497	Registration required	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2175	Registration required
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-498	Application for	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2176	Application for registration;

Cooperative Act)		registration; approval of uncompleted unit	Estate Cooperative Act)		approval of uncompleted unit
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-499	Receipt of application; order or registration	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2177	Receipt of application; order or registration
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-500	Cease and desist order	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2178	Cease and desist order
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-501	Revocation of registration	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2179	Revocation of registration
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-502	General powers and duties of agency	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2174	General powers and duties of the Common Interest Community Board
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-503	Investigative powers of agency	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2180	Investigative powers of the Common Interest Community Board
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-504	Annual report and amendments	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2181	Annual report and amendments
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-504.1	Annual report by associations	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2182	Annual report by associations
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-505	Agency regulation of public offering statement	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2183	Common Interest Community Board regulation of public offering statement
Chapter 24 (Virginia Real Estate Cooperative Act)	§ 55-506	Penalties	Chapter 21 (Virginia Real Estate Cooperative Act)	§ 55.1-2184	Penalties
Chapter 26 (Property Owners' Association Act)	§ 55-508	Applicability	Chapter 18 (Property Owners' Association Act)	§ 55.1-1801	Applicability
Chapter 26 (Property Owners' Association Act)	§ 55-509	Definitions	Chapter 18 (Property Owners' Association Act)	§ 55.1-1800	Definitions
Chapter 26 (Property Owners' Association Act)	§ 55-509.1	Developer to register and file annual report; payment of real estate taxes attributable to the common area upon transfer to association	Chapter 18 (Property Owners' Association Act)	§ 55.1-1802	Developer to register and file annual report; payment of real estate taxes attributable to the common area
Chapter 26 (Property Owners' Association Act)	§ 55-509.1:1	Limitation on certain	Chapter 18 (Property	§ 55.1-1803	Limitation on certain contracts

Association Act)		contracts and leases by declarant	Owners' Association Act)		and leases by declarant
Chapter 26 (Property Owners' Association Act)	§ 55-509.2	Documents to be provided by declarant upon transfer of control	Chapter 18 (Property Owners' Association Act)	§ 55.1-1804	Documents to be provided by declarant upon transfer of control
Chapter 26 (Property Owners' Association Act)	§ 55-509.3	Association charges	Chapter 18 (Property Owners' Association Act)	§ 55.1-1805	Association charges
Chapter 26 (Property Owners' Association Act)	§ 55-509.3:1	Rental of lots	Chapter 18 (Property Owners' Association Act)	§ 55.1-1806	Rental of lots
Chapter 26 (Property Owners' Association Act)	§ 55-509.3:2	Statement of lot owner rights	Chapter 18 (Property Owners' Association Act)	§ 55.1-1807	Statement of lot owner rights
Chapter 26 (Property Owners' Association Act)	§ 55-509.4	Contract disclosure statement; right of cancellation; use of for sale sign in connection with resale; designation of authorized representative	Chapter 18 (Property Owners' Association Act)	§ 55.1-1808	Contract disclosure statement; right of cancellation
Chapter 26 (Property Owners' Association Act)	§ 55-509.4(J)(1)	Contract disclosure statement; right of cancellation; use of for sale sign in connection with resale; designation of authorized representative	Chapter 18 (Property Owners' Association Act)	§ 55.1-1822	Use of for sale signs in connection with sale.
Chapter 26 (Property Owners' Association Act)	§ 55-509.4(J)(2)	Contract disclosure statement; right of cancellation; use of for sale sign in connection with resale; designation of authorized representative	Chapter 18 (Property Owners' Association Act)	§ 55.1-1823	Designation of authorized representative
Chapter 26 (Property Owners' Association Act)	§ 55-509.5	Contents of association disclosure packet;	Chapter 18 (Property Owners' Association Act)	§ 55.1-1809	Contents of association disclosure packet; delivery of

		delivery of packet			packet
Chapter 26 (Property Owners' Association Act)	§ 55-509.6	Fees for disclosure packet; professionally managed associations	Chapter 18 (Property Owners' Association Act)	§ 55.1-1810	Fees for disclosure packet; professionally managed associations
Chapter 26 (Property Owners' Association Act)	§ 55-509.7	Fees for disclosure packets; associations not professionally managed	Chapter 18 (Property Owners' Association Act)	§ 55.1-1811	Fees for disclosure packets; associations not professionally managed
Chapter 26 (Property Owners' Association Act)	§ 55-509.8	Properties subject to more than one declaration	Chapter 18 (Property Owners' Association Act)	§ 55.1-1812	Properties subject to more than one declaration
Chapter 26 (Property Owners' Association Act)	§ 55-509.9	Requests by settlement agents	Chapter 18 (Property Owners' Association Act)	§ 55.1-1813	Requests by settlement agents
Chapter 26 (Property Owners' Association Act)	§ 55-509.10	Exceptions to disclosure requirements	Chapter 18 (Property Owners' Association Act)	§ 55.1-1814	Exceptions to disclosure requirements
Chapter 26 (Property Owners' Association Act)	§ 55-510	Access to association records; association meetings; notice	Chapter 18 (Property Owners' Association Act)	§ 55.1-1815	Access to association records; association meetings; notice
Chapter 26 (Property Owners' Association Act)	§ 55-510.1	Meetings of the board of directors	Chapter 18 (Property Owners' Association Act)	§ 55.1-1816	Meetings of the board of directors
Chapter 26 (Property Owners' Association Act)	§ 55-510.2	Distribution of information by members	Chapter 18 (Property Owners' Association Act)	§ 55.1-1817	Distribution of information by members
Chapter 26 (Property Owners' Association Act)	§ 55-510.3	Common areas; notice of pesticide application	Chapter 18 (Property Owners' Association Act)	§ 55.1-1818	Common areas; notice of pesticide application
Chapter 26 (Property Owners' Association Act)	§ 55-511	Repealed	N/A – Repealed		
Chapter 26 (Property Owners' Association Act)	§ 55-513	Adoption and enforcement of rules	Chapter 18 (Property Owners' Association Act)	§ 55.1-1819	Adoption and enforcement of rules
Chapter 26 (Property Owners' Association Act)	§ 55-513.1	Display of the flag of the United States; necessary supporting structures; affirmative defense	Chapter 18 (Property Owners' Association Act)	§ 55.1-1820	Display of the flag of the United States; necessary supporting structures; affirmative defense
Chapter 26 (Property Owners' Association Act)	§ 55-513.2	Home-based businesses permitted; compliance with local ordinances	Chapter 18 (Property Owners' Association Act)	§ 55.1-1821	Home-based businesses permitted; compliance with local ordinances

Chapter 26 (Property Owners' Association Act)	§ 55-513.3	Assessments; late fees	Chapter 18 (Property Owners' Association Act)	§ 55.1-1824	Assessments; late fees
Chapter 26 (Property Owners' Association Act)	§ 55-514	Authority to levy special assessments	Chapter 18 (Property Owners' Association Act)	§ 55.1-1825	Authority to levy special assessments
Chapter 26 (Property Owners' Association Act)	§ 55-514.1	Reserves for capital components	Chapter 18 (Property Owners' Association Act)	§ 55.1-1826	Reserves for capital components
Chapter 26 (Property Owners' Association Act)	§ 55-514.2	Deposit of funds; fidelity bond	Chapter 18 (Property Owners' Association Act)	§ 55.1-1827	Deposit of funds; fidelity bond
Chapter 26 (Property Owners' Association Act)	§ 55-515	Compliance with declaration	Chapter 18 (Property Owners' Association Act)	§ 55.1-1828	Compliance with declaration
Chapter 26 (Property Owners' Association Act)	§ 55-515.1	Amendment to declaration and bylaws; consent of mortgagee	Chapter 18 (Property Owners' Association Act)	§ 55.1-1829	Amendment to declaration and bylaws; consent of mortgagee
Chapter 26 (Property Owners' Association Act)	§ 55-515.2	Validity of declaration; corrective amendments	Chapter 18 (Property Owners' Association Act)	§ 55.1-1830	Validity of declaration; corrective amendments
Chapter 26 (Property Owners' Association Act)	§ 55-515.2:1	Reformation of declaration; judicial procedure	Chapter 18 (Property Owners' Association Act)	§ 55.1-1831	Reformation of declaration; judicial procedure
Chapter 26 (Property Owners' Association Act)	§ 55-515.3	Use of technology	Chapter 18 (Property Owners' Association Act)	§ 55.1-1832	Use of technology
Chapter 26 (Property Owners' Association Act)	§ 55-516	Lien for assessments	Chapter 18 (Property Owners' Association Act)	§ 55.1-1833	Lien for assessments
Chapter 26 (Property Owners' Association Act)	§ 55-516.01	Notice of sale under deed of trust	Chapter 18 (Property Owners' Association Act)	§ 55.1-1834	Notice of sale under deed of trust
Chapter 26 (Property Owners' Association Act)	§ 55-516.1	Annual report by association	Chapter 18 (Property Owners' Association Act)	§ 55.1-1835	Annual report by association
Chapter 26 (Property Owners' Association Act)	§ 55-516.2	Condemnation of common area; procedure	Chapter 18 (Property Owners' Association Act)	§ 55.1-1836	Condemnation of common area; procedure
Chapter 29 (Common Interest Community Management Information Fund)	§ 55-528	Definitions	Chapter 23.3 (Common Interest Communities)	§ 54.1-2345	Definitions
Chapter 29 (Common Interest Community Management Information Fund)	§ 55-528	Definitions *Specific to CIC Management Information	Chapter 23.3 (Common Interest Communities)	§ 54.1-2354.1	Definitions

		Fund and CIC Recovery Fund			
Chapter 29 (Common Interest Community Management Information Fund)	§ 55-529	Common Interest Community Management Information Fund	Chapter 23.3 (Common Interest Communities)	§ 54.1-2354.2	Common Interest Community Management Information Fund
Chapter 29 (Common Interest Community Management Information Fund)	§ 55-530	Powers of the Board; Common interest community ombudsman; final adverse decisions	Chapter 23.3 (Common Interest Communities)	§ 54.1-2354.3	Common Interest Community Ombudsman; appointment; powers and duties
Chapter 29 (Common Interest Community Management Information Fund)	§ 55-530	Powers of the Board; Common interest community ombudsman; final adverse decisions	Chapter 23.3 (Common Interest Communities)	§ 54.1-2354.4	Association complaint procedures; final adverse decisions; certificate of registration
Chapter 29 (Common Interest Community Management Information Fund)	§ 55-530.1	Common Interest Community Management Recovery Fund	Chapter 23.3 (Common Interest Communities)	§ 54.1-2354.5	Common Interest Community Management Recovery Fund