

STAGE TWO Rosemerryn

WWW.ROSEMERRYN.CO.NZ


LINCOLN, CHRISTCHURCH

Sections ranging in size from 513m² to 770m². On-site pre-school plus easy walking and biking distance from the schools and the thriving Lincoln Township. Realistically priced from \$177,500. Fibre has been laid to each property which will provide high-speed internet connections. Titles for Stage Two are NOW OUT!


CHRIS JONES
M 027 220 5043 B 03 375 4700
chris.jones@bayleys.co.nz

WWW.ROSEMERRYN.CO.NZ

NATHAN COLLETT
M 027 826 1535 B 03 375 4700
nathan.collett@bayleys.co.nz

STAGE TWO Rosemerryn

WWW.ROSEMERRYN.CO.NZ


Lot	Size	Price
25	SOLD	
26	SOLD	
27	SOLD	
28	SOLD	
29	SOLD	
30	SOLD	
31	SOLD	
32	SOLD	
33	SOLD	
34	SOLD	
35	SOLD	
36	SOLD	
37	SOLD	
38	SOLD	
39	SOLD	
40	SOLD	
41	UNDER CONTRACT	
42	SOLD	
43	SOLD	
44	SOLD	
45	SOLD	
46	SOLD	
47	UNDER CONTRACT	
48	SOLD	
49	SOLD	
50	SOLD	
51	SOLD	
52	SOLD	
53	SOLD	
54	SOLD	
55	SOLD	


● = UNDER CONTRACT


STAGE TWO
Rosemerryn
WWW.ROSEMERRYN.CO.NZ

1. The Purchaser covenants with the Vendor that it shall:
 - (a) Not permit the Property to be occupied or used as a residence either prior to the dwelling being completed (including the construction of driveways, pathways, and the completion of all side and rear fences in accordance with Clause 1(g) below) or by the erection of temporary structures or by the placing thereon of caravans and/or vehicles for human occupation. Within two months of occupying the residence the erection of a letterbox and the landscaping and seeding of lawns visible from the road boundary are to be completed;
 - (b) Complete any buildings within 9 months of laying down the foundations for such buildings, and, within 12 months of laying down such foundations the Purchaser shall complete all ancillary works such as fencing and landscaping;
 - (c) Not erect any building other than a dwelling house or ancillary buildings in accordance with plans (including site plan, landscape plan and external colour scheme) that have been approved by the Vendor, or the Vendor's nominated agent, in its sole discretion prior to the commencement of building;
 - (d) Reinstate, replace and be responsible for all costs arising from any damage to landscaping, roading, footpaths, kerbs, concrete or other structures in the subdivision arising directly or indirectly from the use of the Property by the Purchaser or its occupiers, agents or invitees;
 - (e) Not transport or allow to be placed on the said land any pre-lived in or pre-built dwelling, nor, without the Vendor's prior written consent, use or permit to be used any second-hand materials;
 - (f) Not erect or permit to be erected on the Property any fence or boundary wall of any material containing cement board sheets or panels, corrugated iron or metal sheeting;

STAGE TWO
Rosemerryn
WWW.ROSEMERRYN.CO.NZ


- (g) Not erect or permit to be erected on the Property any fence or boundary wall:
- Within 2.0 metres of the road boundary except that on lots which have road frontage on two boundaries fencing on the secondary road frontage is permitted on the boundary; and
 - On the internal boundaries of a height greater than 1.8m above the surrounding finished ground level;
- (h) Not, without the vendor's prior written consent erect or permit to be erected on the Property any dwelling house;
- On lots 500m² or larger having a floor area less than 175m² including garage;
 - On lots between 400m² and 499m² having a floor area less than 150m² including garage
- In considering whether or not to grant consent for a smaller dwelling house, the vendor shall consider whether the dwelling house includes quality design features commonly found in larger dwellings.
- (i) Not use as a roofing material anything other than tiles (clay, ceramic, decromastic, pre-coated pressed steel), cedar, slate or bitumen shingles or painted long-run pressed steel;
- (j) Not use as exterior cladding any material other than clay brick, recycled brick, stained or painted weatherboard, linear board, painted or sealed concrete block masonry, natural stone, stucco, plaster, coated zincalume, glazing or any combination of the above;
- (k) Not use a roofing material, guttering, down pipe or exterior cladding material comprising unpainted and/or exposed zinc coated products on any building;
- (l) Not attach to or protrude from the front of the dwelling house, garage or other structure or establish within 6m of the road boundary of the Property any fixture that is visible from the road and that in the Vendor's sole discretion is obtrusive including, but not limited to, air-conditioning units, television or radio aerials and gas bottles;

STAGE TWO
Rosemerryn
WWW.ROSEMERRYN.CO.NZ


- (m) Not permit any rubbish, including builders waste materials to accumulate or to be placed upon the Property or any adjoining land or permit grass or weeds to grow to a height exceeding 75mm or otherwise leave the Property in a condition that, in the Vendor's sole discretion may be detrimental to the Vendor's subdivision. The Vendor shall have the right to remove any building materials from the Property or adjoining land, or to maintain the Property in a reasonable condition to avoid the Property being or becoming detrimental to the subdivision, with reasonable costs to be met by the Purchaser and payable on demand;
- (n) Not remove or relocate from the Property any fence, tree or shrub constructed, installed or planted by the Vendor without the written consent of the Vendor;
- (o) Not keep or raise any livestock, poultry, reptiles or animals of any kind or size on the Property or in any building other than domesticated household pets. The keeping of pigeons is expressly prohibited;
- (p) Not permit the erection of any sign on the Property other than a professionally sign written and installed sign marketing the dwelling or section for sale. The Vendor will only permit the erection of signage indicating a business if such signage is acceptable in the sole discretion of the Vendor and prior written consent is obtained. The Vendor shall have the right to remove any sign, which in its sole discretion is unacceptable without prior warning;
- (q) Not permit the dwelling to be used as a show home without written consent of the Vendor. The Vendor shall retain sole discretion over the number of dwellings to be used for show home purposes.

2. In the event that the Purchaser disagrees with the exercise of the discretion by the Vendor under clause 1(c) above, the matter shall be referred to a registered building/design professional mutually agreed between the Purchaser and Vendor. The consent of the Vendor shall be deemed to be given if such professional certifies that the proposed building(s) and improvements on the Property are appropriate and suitable for a high quality residential subdivision and will not have an adverse effect on other lots (existing or proposed) within the subdivision.
3. The Vendor shall neither be required nor be liable to enforce the above covenants or any non-conformance of the above covenants.
4. The Purchaser covenants with the Vendor that it will not oppose, object to, frustrate or take any action, or encourage or cause others to oppose, object to, frustrate or take any action, that might in any way prevent or hinder the Vendor from progressing and completing the Vendor's development plan, subdivision or land use consents needed to give effect to the development bounded by Edward Street and Ellesmere at Lincoln.
5. The Provisions of this Covenant (except clause 4) shall expire five years from the issue of a separate certificate of title for the Property.