TERMS OF INSTRUMENT - PART 2

COVENANT
BETWEEN:

(hereinafter called the "Covenantor")

OF THE FIRST PART

AND:

THE CORPORATION OF THE DISTRICT
OF SAANICH
770 Vernon Avenue,

Victoria, British Columbia,

V8X 2W7

(hereinafter called the "Covenantee")

OF THE SECOND PART

WHEREAS Section 219 of the Land Title Act provides that a covenant in respect of the use of land or of a building or that land is, or is not to be built on or that land or a specified amenity in relation to it be protected, preserved, conserved or kept in its natural state in favour of a municipality may be registered as a charge against the title to that land.

NOW THEREFORE in consideration of the sum of ONE DOLLAR the receipt and sufficiency of which is hereby acknowledged, the Covenantor COVENANT AND AGREE as follows:

1.
In this Agreement:

(a)
"tree" means any living, erect, woody plant which is:

(i)
5 metres (16.3 feet) or more in height; or

(ii)
10 centimetres (3.9 inches) or more in diameter measured 1.5 metres above the ground.

(b)
"cut down" means to cut down, kill or remove by any means and in relation to a tree includes the topping or removal of any branch, trunk or stem of the tree.

(c)
"lands" shall mean:

(d)
"protected tree" shall mean:

(i)
A Garry Oak tree (Quercus garryana);

(ii)
An Arbutus tree (Arbutus menziesii);

(iii)
A Pacific Dogwood tree (Cornus nuttallii);

(iv)
A Pacific Yew tree (Taxus brevifolia);

(v)
A Douglas Fir tree (Pseudotsuga menziesii)

having a diameter greater than 60 centimetres (24 inches);

(vi)
Any tree having a diameter greater than 80 centimetres (31.5 inches)

(e)
"restricted area" shall mean:

(f)
"soil" shall mean soil, sand, gravel, rock or other material of which land is composed.

2.
The Covenantor shall not cut down or damage any protected tree or a replacement tree planted pursuant to paragraph 6 growing on the restricted area except for the purpose of cutting down or removing any tree or limb of a tree which is dead, diseased, dying or hazardous to persons using the lands or neighbouring properties.

3.
(a)
The Covenantor shall erect a fence constructed with solid wood or metal posts along the boundary separating the restricted area from the remainder of the lands prior to commencing any construction, development or excavation on the lands and shall keep the fence in place until the completion of the development except that where the Covenantors have obtained permission to carry out activities within the restricted area under paragraph 3, part of the fence may be temporarily removed to permit access to the restricted area for that purpose.

(b)
The Covenantor shall post a sign on the fence, of all weather material, stating "Restricted Area - No Entry" and shall keep the sign on the fence until the completion of the development.

4.
The Covenantor shall not excavate the soil nor operate heavy equipment in the restricted area nor place, store or stockpile soil or building materials in the restricted area.

5.
In the event the Covenantor breaches any provision of this covenant, the Covenantee may at its option, in addition to any other remedies it may have, do one or more of the following:

(a)
give notice in writing to the Covenantor to

(i)
cease and desist breaching the covenant, or

(ii)
perform any positive obligations of the covenant

either immediately or within a time period specified in the notice.

(b)
give notice in writing directing the Covenantor to restore or remedy the breach in accordance with the terms and directions set out in the notice and to carry out any restoration measures specified in the notice either immediately or within a time period specified in the notice.

(c)
if the Covenantor fails to comply with the direction contained in a notice under subparagraph (a) or (b) of this paragraph the Covenantee may without further notice enter upon the lands and carry out the required work at the expense of the Covenantor. The Covenantor shall pay on demand all costs incurred by the Covenantee for labour, materials, administration and overhead in carrying out work under this provision.

6.
In the event a tree is cut down contrary to the provisions of this covenant, the Covenantor shall

(i)
forthwith plant a replacement tree of the same species adjacent to the stump of the tree that was cut down; the replacement tree shall have a trunk diameter at breast height equal to that of the tree that was cut down or equal to the largest diameter for replacement trees of that species available through nurseries in British Columbia, whichever is smaller,

(ii)
during the three (3) year period following planting of the replacement tree, water, fertilize and maintain the replacement tree in accordance with sound arboricultural practices, and,

(iii)
pay to the Covenantee forthwith an indemnity of $5,000.00 for each tree cut down as compensation for the loss of the natural amenity provided by the tree to the surrounding community.

7.
It shall be the responsibility of the Covenantor to ensure that any person entering onto the lands with the permission or the knowledge of the Covenantor does not contravene any provision of this covenant and a breach of the covenant by any such person shall be considered for all purposes as a breach of the covenant by the Covenantor.

8.
No term, condition, covenant or other provision of this covenant will be considered to have been waived by the Covenantee unless such waiver is expressed in writing by the Covenantee and the waiver by the Covenantee of any such term, condition, covenant or other provision will not be construed as or constitute a waiver of any further or other breach of that or any other term, condition, covenant or other provision of this covenant.

9.
This covenant extends to, is binding upon and endures to the benefit of the Covenantee and its

successors and assigns and the Covenantor and its heirs, executors, administrators and successors, but only during their respective periods of ownership of a fee simple estate in the lands.

10.
If any section of this covenant, or any part of a section, is found to be illegal or unenforceable, that part or section, as the case may be, will be considered separate and severable and the remaining parts or sections, as the case may be, will not be affected and will be enforceable to the fullest extent permitted by law.

THIS AGREEMENT and everything herein contained shall be binding upon the Covenantor and its successors and assigns shall endure to the benefit of the Covenantee.

IN WITNESS HEREOF, the parties acknowledge that this agreement has been duly executed and delivered by the parties executing Form C (pages 1 and 2) attached hereto.

