


Bargara Headlands

COVENANT

Bargara Headlands has its foundation built around Community, Connection and Environment. In order to create a connected community that cares about where they live, we have developed this Covenant to achieve that. However, we also want everyone who invests in Bargara Headlands to obtain a good solid growth in their property values over time. Whilst we don't want to be too prescriptive as what Buyers can or cannot build on their own land, we have outlined minimum standards that we expect everyone to adhere to.

HOMEOWNERS TURTLE LIGHTING MANAGEMENT GUIDELINES

Attached are the Homeowners Turtle Lighting Management Guidelines. This document forms part of this Contract of Sale and all Buyers must accept the specifications detailed therein and are required to sign the document by way of confirmation of that acceptance.

BUILDING DESIGN AND CONSTRUCTION

The Buyer understands and accepts the requirements and restrictions listed hereunder and undertakes to implement them;

- a. No dwelling is to be constructed on the lot with an area less than 200m² under roof including garage.
- b. Dwellings shall be built to a high standard. Kit homes and removal homes are not permitted.
- c. All materials used for the dwelling, fencing and any other structure is to be of high quality.
- d. Any dwelling built on the lot shall be located a minimum distance of 6 metres from any road reserve boundary unless dispensation is granted on corner blocks to facilitate a lesser distance and with the exception of lots 32 to 35 where the dwelling is required to be set back from the road reserve boundary a distance not exceeding 5 metres nor a distance less than 3 metres.
- e. During construction on the lot, the Buyer's builder shall be instructed to use only Industry Standard Skip Bins and ensure that these will be replaced prior to being overfilled and further that no waste or left-over materials will be left on the ground at any time.
- f. The Buyer must maintain the appearance of the lot in a neat and tidy manner clear of any rubbish and no temporary structures of any kind are permitted to be placed on the lot.
- g. Driveways are to be constructed prior to home occupancy are not permitted to be constructed of any materials other than concrete or pavers laid over reinforced concrete. Letterbox and Landscaping between the home and the front boundary shall also be completed prior to home occupancy.
- h. Any sheds not connected to the dwelling are to be constructed in the rear 50% of the lot.

LANDSCAPING

The Buyer acknowledges the preference of the Seller for the use of Local Australian Natives suitable for this coastal region. The Seller will provide, when required, a tray of suitable Native Plants (supplied by Bundaberg Land Care) at no cost to the Buyer.

BINDING ON SUCCESSORS

It is hereby agreed and declared that the provisions of this covenant shall not merge on the completion of this contract and shall continue in full force and effect and remain binding on the Buyers, their executors, administrators, successors and assigns, and the Buyers further undertake and agree that if they sell, assign, lease or otherwise part with possession of the property to any third party, the Buyers will obtain from such third party a covenant in favour of the Seller containing all the provisions of this covenant.

BUYER/S

WITNESS

DATE

SELLER/S

WITNESS

DATE

