10

PERMISSION TO ENTER AGREEMENT
AGREEMENT BETWEEN:

(hereinafter referred to as the "Owner"

OF THE FIRST PART

- and -

THE CREDIT VALLEY CONSERVATION AUTHORIY
(hereinafter referred to as “CVC”)
OF THE SECOND PART

WHEREAS the Owner is the owner of the lands located on the _______________ , being Part of _______________ [Insert legal description], Village of Alton, Regional Municipality of Peel being PIN [Insert PIN] and with the municipal address _____________________, (hereinafter referred to as the “Owner’s Lands”);

AND WHEREAS the Owner has applied and been selected by CVC to participate in the Sustainable Residential Landscape Study (the “Program”);
AND WHEREAS the CVC requires the Owner’s permission to enter onto a portion of the Owner’s Lands as shown hatched on Schedule “A” attached hereto for the purpose of installing residential surface landscaping (hereinafter referred to as the “Works”) and the Owner has agreed to allow the CVC to do so subject to the terms and conditions set out in this Agreement (the “Agreement”).
NOW THEREFORE in consideration of the sum of TWO ($2.00) DOLLARS and other good and valuable consideration, the receipt and sufficiency of which is hereby acknowledged, the Parties agree as follows;

(1) The recitals set out above are true and accurate.

A. OWNERSHIP
(2) The Owner warrants that he/she is the registered owner and occupant of the Owner’s Lands. The Owner shall provide evidence of title in a form satisfactory to the CVC prior to the CVC commencing the Works on the Owner’s Lands.
(3) The Owner represents and warrants that he/she will not be selling the Owner’s Lands for a period of five (5) years from the date of execution of this Agreement.

B. ACCESS TO CONSTRUCT

(4) The Owner hereby covenants and agrees that the CVC, its officers, employees, servants, contractors, contractor’s workers, agents and consultants may enter upon the Owner’s Lands for the purpose of carrying out the Works for a term of twenty four (24) months commencing upon fourteen (14) days written notice to the Owner by CVC.
C. TERM

(5) Subject to early termination as provided for in this Agreement, the term of this Agreement shall be for five (5) years commencing on the ____ day of _________, 2013 and terminating on the _____ day of ___________, 2018 (the “Term”).
D. LANDSCAPE DESIGN AND MAINTENANCE PLANS

(6) The parties acknowledge and agree that all the Works installed through the Program shall be carried out in accordance with an approved landscaping design and planting plan (the “Landscaping Design Plan”) as developed by the Owner and the landscape designer provided by CVC. The Owner agrees to meet with the Landscape design twice for the purposes of creating a satisfactory design and one time thereafter, unless the parties agree otherwise, to review and approve the Landscaping Design Plan. In the event the Landscaping Design Plan is not approved by both parties as set out above, then the CVC may, in its sole and absolute discretion, terminate this Agreement. The Owner agrees that it shall not make any claims or demands for any costs or damages as a result of such termination.
(7) The Owner agrees to adhere to the terms and conditions of the maintenance plan (the “Maintenance Plan”) attached hereto as Schedule “B” during the Term of this Agreement. The Owner and the CVC shall meet periodically, but no less than two (2) times per year during the period that this Agreement is in force and effect, to review and evaluate the conditions and maintenance of the Works in accordance with the Maintenance Plan.

(8) The Owner shall not, at any time, remove or cause to be removed any or all of the Works without the prior written consent of the CVC, unless otherwise permitted under the terms and conditions of the Maintenance Plan.
E. ACCESS BY CVC

(9) (a)
The CVC, and its agents, shall have the right of entry onto the Owner’s
Lands after the date of acceptance of this Agreement for the purposes of site
evaluation, inspection, survey and performing environmental testing as it
deems necessary including, but not limited to, obtaining soil and liquid
samples. The parties acknowledge and agree that entry onto the Owner’s
Lands for the aforesaid purposes shall take place only after at least three (3)
days written notice has been given to the Owner.
(b)

The parties further agree that the CVC and its agents shall have the right of
entry onto the Owner’s Lands for the purposes of conducting water meter
reading, on a weekly basis from May to October during each year that this
Agreement is in force and effect.
(c)
The Owner agrees that the CVC and its agents may enter onto the Owner’s
Lands to take photographs and/or other digital images of the Owner’s Lands
including any and all buildings and/or structures located thereon, following
completion of the Works. The Owner hereby consents to the use by CVC
and its agents of any such photographs and/or other digital images as well as
photographs submitted by the Owner as part of the application process for
the Program for the purposes of promotional, educational, and/or advertising

purposes.
F. LOCATION OF PROPRETY LINES AND UTILITIES
(10) The Owner agrees that he/she shall ensure that the location of all property lines, easements, rights-of-way and any and all underground utilities are clearly identified on the ground in advance of the commencement of the Works.
G. COSTS

(11) (a)
The CVC acknowledges and agrees that any and all costs related to the

design, engineering, construction, supply and/or installation of the Works,

including the preparation and development of the Landscaping Design Plan,

shall be borne by the parties as set out in Schedule “C” attached.

(b)
In the first year after construction and/or installation of the Works, the CVC
shall, upon notification by the Owner to the CVC in accordance with
Schedule “B”, remove and replace any and all dead or diseased plant
material at its expense.
 (c)
The Owner acknowledges and agrees that any and all costs
related to the

maintenance of the Works, including but not limited to, the cost of

sprinklers, soaker hoses, seed spreaders and other such equipment, shall be at
the Owner’s expense.
H. OWNER’S INVOLVEMENT

(12) (a)
The Owner agrees to participate in at least one future workshop as a local
champion in low impact development initiatives and allows CVC to
showcase the works constructed to the public through the installation of
signage and tour of the owner’s property.
(b) The Owner will allow CVC to develop a detailed case study for their
property for the purposes of posting on CVC and Ministry of Environment
websites and for presentations at future low impact development conferences
and workshops.
(c) It is agreed that there is no representation, warranty, collateral agreement or
condition affecting the said agreement or the property other than as
expressed herein.
I. INDEMNITY

(13)
The Owner shall indemnify and save harmless the CVC and those for whom it is
in law responsible from any kind of liability, suit, claim, demand, fine, action, or
proceeding of any kind for which the CVC may become liable or suffer by reason
of the use of the Owner’s Lands for the Works or the Program by the Owner or
those for whom it is in law responsible, including any breach of or non-
performance by the Owner of any provision of this Agreement saving and
excepting therefrom any negligence by the CVC or those for whom it in law
responsible.

In the event of any breach of any of the provisions of this Agreement including,
but not limited to, any breach by the Owner of any of its obligations under the
terms of the Maintenance Plan, the CVC may, in its sole and absolute discretion,
remove the Works from the Owner’s Lands, all at the sole cost and expense of the
Owner. Following any such removal of the Works, the Owner’s Lands shall not
be restored. Further, the Owner shall not be entitled to receive any fee or
compensation for damage costs or otherwise by reason of the removal of the
Works.
J. NOTICE

(14) Any notice to be given or document to be delivered to the Owners or CVC shall be
sufficiently given or delivered if delivered personally or if sent by facsimile
transmission or ordinary prepared mail to the following addresses:

If intended for the Owner, at:

*
Name

*
Address

Facsimile:

and if intended for the CVC, at:

Credit Valley Conservation Authority

1255 Old Derry Rd

Mississauga, ON L5N 6R4

Attention:
Kyle Vander Linden

Water Resources Specialist

Water Resources Management & Restoration

Telephone:
905-670-1615 ext. 279

Facsimile:
905-670-2210

Or to such other address or fax number as either party may from time to time notify the other. Any notice or other communication given by personal delivery shall be conclusively deemed to have been received by the party to which it is addressed on the day of actual delivery thereof, or if given by Fax, on the first business day following the transmittal thereof. Any notice sent by prepaid first class mail shall be deemed to have been delivered on the fifth (5th) business day following the date of mailing thereof provided that the postal services have not been interrupted in which case notice shall only be given by personal delivery or Fax as aforesaid.

K. SALE

(15) In the event the Owner wishes to sell the Owner’s Lands within the five
year period set out in Article (3) above then: (a) The Owner shall provide
written notice of his intent to CVC at least ten (10) business days prior to signing an Agreement of Purchase and Sale; (b) The Owner agrees to deliver a copy of the Agreement of Purchase and Sale to CVC within five (5) business days of execution of the Agreement of Purchase and Sale by both parties; (c) The Agreement of Purchase and Sale shall include the following clause: “The Buyer agrees to at least ten (10) business days prior to Closing to deliver an Acknowledgement to CVC that it has received a copy of the Permission to Enter agreement (the “Agreement”) and agrees to be bound by the terms of the Agreement in the same manner as if he/she/they have signed the Agreement as an original signing party”. (d) In the event that the Owner does not provide written notice as set out in subarticle (a) above, or the Purchaser does not deliver the Acknowledgement set out in (c) above, then: (i) the Parties agree that CVC may register this Agreement against title to the Owner Lands; (ii) such event shall be deemed to be a breach of the Agreement for the purposes of article 18 above.
L. MISCELLANEOUS

(16) Schedules “A” and “B” attached hereto forms an integral part of the Permission to Enter Agreement between the Owner and the CVC.

(17)
This Agreement, when executed by the said Parties shall constitute a binding agreement which shall enure to and be binding on the said Parties’, their heirs, executors, successors, and assigns.

IN WITNESS WHEREOF the Owner has set their hands and seals at _______________ this __________ day of _______________, 2013.

SIGNED, SEALED

AND DELIVERED

in the presence of:

Witness:

Name:
The undersigned accepts the above Offer.

IN WITNESS WHEREOF the CVC has on the ________ day of ______________, 2012 affixed its name under the hands of its signing officer(s) in that behalf.

CREDIT VALLEY CONSERVATION AUTHORIY

PER:

Gerry Robin

Director, Corporate Services

Rae Horst

Chief Administrative Officer

I have the authority to bind the Credit Valley Conservation Authority

Credit Valley Conservation Authority

1255 Old Derry Road, Mississauga, ON L5N 6R4
Realty File No.: PF-09068.00
Legal File No.:
20385
Date:
Oct. 23, 2012
SCHEDULE “A”
(Sketch of portion of Owner’s Lands to be used for Demonstration Site to be attached)

SCHEDULE “B”
MAINTENANCE SCHEDULE

LAWN CARE

MOWING

1) Grass to be kept between 2 to 4 inches in height through regular mowing schedule.

2) Grass clippings to be left on the lawn through use of a mulching lawn mower.

3) Edges of grass area to be trimmed when mowing occurs.

WATERING

1) Lawn to be watered no more than 1 time per week for a maximum consecutive period of 1 hour on each area of lawn.

2) Fan type, oscillating sprinklers (see photo attached) are not to be used for watering purposes.

3) Watering must only occur between the hours of 5 AM and 9 AM from May to September.

4) Not watering the lawn at all is allowed and preferable. Never watering the lawn is allowed and is preferable.

WEED AND PEST CONTROL

1) Lawn area is to be weeded every 2 weeks from May to October every year.

2) Weeds and pests are to be controlled through the use of hand weeding, corn gluten, horticultural vinegar and other certified organic applications.

AERATION

1) Aeration must be performed annually in 1 of the following months: April, May, September or October.

2) Plugs from the aeration should remain on the lawn to break down into the soil

OVERSEEDING

Over seeding must be performed annually in 1 of the following months; April, May, September or October according to the detailed over seeding instructions below:

1) Spread topsoil over lawn area to a depth of 1 inch and rake into the lawn.

2) Broadcast a seed mixture high in fescue and low in Kentucky Blue grass seed content (20 % or less) using standard seed spreading equipment.

3) Water lightly (less than 10 minutes per area) for 10 days until seeds germinate.

4) If aerating in the same season as over seeding, aerate first and over seed 2 to 3 weeks later.

GARDEN CARE

WATERING

1) All perennials, shrubs and trees must be watered 3 times per week for 4 weeks following the initial planting.

2) All garden beds must be watered using soaker hoses (see attached photo) for a period of 2 hours during the watering times scheduled above.

3) Watering must only occur between the hours of 5 AM and 9 AM.

COMPOSTING

1) Compost should be added to all garden beds each April or May to improve soil structure.

2) Compost can be spread throughout garden beds to a depth of 1 to 2 inches. Compost should then be worked into the soil before new mulch is laid on top.

MULCHING

1) In April of the first year following planting and each subsequent year, new shredded cedar mulch is to be purchased and spread over the entire garden area to a depth of 3 inches.

2) Spread new mulch over existing mulch. Total mulch depth, old and new, should equal 3 inches.

WEEDING

1) Garden beds are to be weeded every 2 weeks from May to October every year.

SPRING CLEAN-UP

1) In April of each year, all perennial species must be cut back to 1 to 2 inches above ground level.

2) All dead branches, dried up plant material, garbage or other blown in materials must be raked up and removed.

PRUNING

1) Shrubs and trees must be pruned yearly according to their individual species requirements.

ADDITIONAL REQUIREMENTS

1) The Owner shall report any dead or diseased plants to the CVC.

2) The CVC shall replace any and all dead or diseased plant material for up to one (1) year after construction and/or installation of the Works.

3) For years 2 to 5 of this Agreement, the Owner agrees to contact the CVC regarding dead or diseased plant material, remove the said dead or diseased plant material and plant, all at the Owner’s expense, replacement plants from the list of options provided by the CVC.

End of Schedule “B”

SCHEDULE “C”
LANDSCAPE DESIGN & CONSTRUCTION COSTING
