

**BUFFALO HIGHLANDS
Metropolitan District**

**RESIDENTIAL IMPROVEMENT
DESIGN STANDARDS FOR
SINGLE FAMILY DETACHED
LOTS**

Amended: January 18, 2018

STANDARDS TABLE OF CONTENTS

1 INTRODUCTION..... 6

1.1 Basis for Standards..... 6

1.2 Definitions..... 6

1.3 Contents of Standards..... 6

1.4 Architectural Review Committee or Representative 6

1.5 ARC Contact Information 6

1.6 Effect of Covenants 7

1.7 Effect of Governmental and Other Regulations..... 7

1.8 Interference with Utilities..... 7

1.9 Goal of Standards 7

2 PROCEDURES FOR ARC APPROVAL 8

2.1 General..... 8

2.2 Drawings or Plans..... 8

2.3 Submittal Requirements..... 9

2.4 Action by ARC 11

2.5 Revisions and Additions to Approved Plans 11

2.6 Completion of Work..... 11

2.7 Requirements for Initial Installation of Backyard Fencing & Landscaping 11

2.8 Inspection of Work..... 12

2.9 Notice of Non-Compliance 12

2.10 Correction of Non-Compliance 12

2.11 Amendment 12

2.12 Questions 13

3 SPECIFIC TYPES OF IMPROVEMENTS / SITE RESTRICTIONS 13

3.1 General..... 13

3.2 Accessory Buildings 14

3.3 Additions and Expansions..... 14

3.4 Address Numbers..... 15

3.5 Advertising..... 15

3.6 Air Conditioning Equipment..... 15

3.7 Antennae/Satellite Dishes 15

3.8 Awnings..... 17

3.9	Backyard Sport Pads.....	17
3.10	Balconies.....	17
3.11	Barbecue/Gas Grills	17
3.12	Basketball Backboards	17
3.13	Birdbaths	17
3.14	Birdhouses and Bird Feeders	18
3.15	Carports	18
3.16	Clothes Lines and Hangers.....	18
3.17	Cloth or Canvas Overhangs	18
3.18	Compost	18
3.19	Decks.....	18
3.20	Dog Houses.....	19
3.21	Dog Runs.....	19
3.22	Doors	19
3.23	Drainage	19
3.24	Driveways.....	20
3.25	Evaporative Coolers.....	20
3.26	Exterior Lighting.....	20
3.27	Fences	20
3.28	Fire Pits	21
3.29	Firewood Storage	21
3.30	Flags/Flagpoles	21
3.31	Gardens – Flower or Vegetable	21
3.32	Gazebos.....	22
3.33	Grading and Grade Changes.....	22
3.34	Greenhouses	22
3.35	Hanging of Clothes	22
3.36	Hot Tubs and Jacuzzis	22
3.37	Irrigation Systems	22
3.38	Kennels.....	22
3.39	Landscaping	22
3.40	Lattice Work	25

3.41	Lights and Lighting.....	25
3.42	Ornaments/Art - Landscape/Yard.....	25
3.43	Overhangs/Sunshades/Awnings- Cloth or Canvas.....	26
3.44	Painting	26
3.45	Patio Covers	26
3.46	Patios - Enclosed.....	26
3.47	Patios - Open	26
3.48	Paving	26
3.49	Pipes	26
3.50	Play Structures and Sports Equipment.....	26
3.51	Playhouses	27
3.52	Poles	27
3.53	Ponds and Water Features.....	27
3.54	Pools	27
3.55	Radio Antennae	27
3.56	Radon Mitigation Systems	27
3.57	Roofing Materials.....	28
3.58	Rooftop Equipment	28
3.59	Satellite Dishes.....	28
3.60	Saunas.....	28
3.61	Screen Doors	28
3.62	Seasonal Decorations	28
3.63	Security Devices.....	28
3.64	Sheds	28
3.65	Shutters - Exterior.....	29
3.66	Siding	29
3.67	Signs.....	29
3.68	Solar Energy Devices.....	29
3.69	Spas.....	29
3.70	Statues or Fountains	29
3.71	Storage Sheds	30
3.72	Sunshades.....	30
3.73	Swamp Coolers.....	30

3.74	Swing Sets	30
3.75	Television Antennae	30
3.76	Trash Containers	30
3.77	Tree Houses.....	30
3.78	Vanes	30
3.79	Vents.....	30
3.80	Walls31	
3.81	Walls, Retaining.....	31
3.82	Weather Vanes and Directionals	31
3.83	Wind Electric Generators.....	31
3.84	Window Coverings	31
3.85	Window Replacement.....	31
3.86	Window Tinting, Security Bars, Well Covers, etc.	31
3.87	Xeriscape	31
4	TABLE A: Single-Family Front, Side and Rear Yard Landscaping Requirements ...	32
5	Suggested Plant List	33
6	ENFORCEMENT POLICY	34
7	EXHIBIT A: Fence Stain Formula and Required Fence Detail	35-39
8	APPENDIX A: Architectural Review Request Form & Submittal Fees	40

1 INTRODUCTION

1.1 Basis for Standards. These Standards (the “Standards” aka Guidelines) are intended to assist Owners living in the Buffalo Highlands community (the “Community”) in implementing landscape and other home improvements to their property. Pursuant to the Declaration of Covenants, Conditions and Restrictions of Buffalo Highlands (“Covenants”), recorded at Reception No. 2016000079759, the Buffalo Highlands Metropolitan District (“District”) is authorized to adopt Standards and regulations for the Community. The Covenants require prior approval from the Architectural Review Committee (“ARC”) before constructing, installing, erecting, or altering any structure, attachment to any structure, or the landscaping of any lot in the Community. By way of example; any change to existing landscaping, new landscaping, or change to the final grade of property; the construction or installation of any accessory building, patio, deck, pool, or hot tub; the demolition or removal of any building or other improvement, including changing paint colors, must be submitted for prior approval.

In order to assist homeowners, the ARC intends to establish certain pre-approved designs for several types of improvements and to exempt certain improvements from the requirement for approval. This booklet contains the Standards established by the Architectural Review Committee with respect to residential property.

1.2 Definitions. All capitalized words and phrases used in these Standards shall have the meaning provided in the Covenants unless otherwise defined herein.

1.3 Contents of Standards. In addition to the introductory material, these Standards contain (A) a summary of procedures for obtaining approval from the ARC (see Section 2); and (B) a listing of specific types of improvements that Owners might wish to make with specific information as to each of these types of improvements (see Section 3); and (C) enforcement procedures (see Section 4).

1.4 Architectural Review Committee or Representative (“ARC”). The ARC consists of persons, representatives or a committee appointed to review requests for approval of architectural or site changes. The ARC is appointed by the Board of Directors of the Buffalo Highlands Metropolitan District.

1.5 ARC Contact Information. The contact information of the ARC, persons, committee or representative authorized to administer the architectural review process is:

COMPANY NAME	OFFICE		E-MAIL
Special District Management Services	(303) 987-0835		Ljacoby@sdmsi.com

- 1.6 Effect of Covenants.** The Covenants govern the Community. Each Owner should review and become familiar with the Covenants. Nothing in these Standards supersedes or alters the provisions or requirements of the Covenants and, if there is any conflict or inconsistency, the Covenants will control.
- 1.7 Effect of Governmental and Other Regulations.** Use of property within the Community and any Improvements must comply with any applicable building codes and other governmental requirements and regulations. Owners are encouraged to contact Adams County ("County") and the Commerce City ("City") for further information and requirements for Improvements they wish to make.

APPROVAL BY THE ARC DOES NOT CONSTITUTE ASSURANCE THAT IMPROVEMENTS COMPLY WITH APPLICABLE GOVERNMENTAL REQUIREMENTS OR REGULATIONS OR THAT A PERMIT OR APPROVALS ARE NOT ALSO REQUIRED FROM APPLICABLE GOVERNMENTAL BODIES.

- 1.8 Interference with Utilities.** In making Improvements to property, Owners are responsible for locating all water, sewer, gas, electrical, cable television, or other utility lines or easements. Owners should not construct any Improvements over such easements without the consent of the utility involved, and Owners will be responsible for any damage to any utility lines. Underground utility lines and easements can be located by contacting:

**Utility Notification Center of Colorado
1-800-922-1987**

- 1.9 Goal of Standards.** Compliance with these Standards and the provisions of the Covenants will help preserve the inherent architectural and aesthetic quality of the Community. It is the responsibility of the ARC to ensure that all proposed Improvements meet or exceed the requirements of these Standards and to promote the highest quality design for the neighborhood. It is important that Improvements to property be made in harmony with and not detrimental to the rest of the Community. A spirit of cooperation with the ARC and neighbors will go far in creating an optimum environment, which will benefit all Owners. By following these Standards and obtaining prior written approval for Improvements to property from the ARC, Owners will be protecting their financial investment and will help insure that Improvements to property are compatible with standards established for the Community. If a question ever arises as to the correct interpretation of any terms, phrases or language contained in these Standards, the ARC's interpretation shall be final and binding.

2 PROCEDURES FOR ARC APPROVAL

2.1 General. The procedures set forth in this Section are intended to clarify the terms, provisions and requirements of Article 4 of the Covenants. In the event of any conflict between these Standards and the Covenants, the terms of Article 4 in the Covenants shall control. As indicated in Section 3 of these Standards, there are some cases in which advance written approval of the ARC is not required if the Standards with respect to that specific type of Improvement are followed. In a few cases, as indicated in Section 3, a specific type of Improvement is not permitted under any circumstances. In all other cases, including Improvements not included in Section 3, advance, or prior written approval by the ARC is required before an Improvement to property is commenced.

2.2 Drawings or Plans. Owners are required to submit to the ARC a completed Architectural Review Request Form ("ARR"), which is provided as Appendix A to this document or is available from the person or entity listed in Section 1.5, and complete plans and specifications, (said plans and specifications to show exterior design, height, materials, color, location of the structure or addition to the structure, plotted horizontally and vertically, location and size of driveways, general plan of landscaping, fencing, walls, windbreaks and grading plan, as well as such other materials and information as may be required) prior to commencement of work on any Improvement to property. In most cases, the materials to be submitted will *not* have to be professionally prepared by an architect, a landscape architect, or draftsman, and a simple drawing with dimensions and description will be sufficient. In the case of major improvements, such as room additions, structural changes or accessory building construction, detailed plans and specifications, prepared by a licensed architect, may be required. Whether done by the Owner, or professionally, the following should be followed in preparing drawings or plans:

- A.** The drawing or plan should be done to scale and shall depict the property lines of your Lot and the outside boundary lines of the home as located on the Lot. If you have a copy of an improvement survey of your Lot obtained when you purchased it, this survey would be an excellent base from which to start.
- B.** Existing Improvements (in addition to your home), should be shown on the drawing or plan and identified or labeled. Such existing Improvements include driveways, walks, decks, trees, shrubs, fences, etc. The proposed Improvements should be shown on the plan and labeled. Either on the plan or on an attachment, there should be a brief description of the proposed Improvement, including the materials to be used and the colors. For Example: Redwood deck, ten (10) feet by twelve (12) feet with two inch by four inch (2"x4") decking and natural stain.

- C. The plan or drawing and other materials should include the name of the Owner, the address of the home, and the e-mail address and telephone number where the Owner can be reached.
- D. The proposed Improvements must take into consideration the easements, building location restrictions and sight distance limitations at intersections.
- E. Owners should be aware that many Improvements require a permit from the County, the City or other governmental entity. The ARC reserves the right to require a copy of such permit as a condition of its approval.
- F. In some instances, elevation drawings of the proposed Improvement will be required. The elevation drawings should indicate materials.
- G. Photographs of existing conditions and of proposed materials and colors are encouraged to be included, and are helpful to convey the intended design, but should not be used solely to describe the proposed changes.

2.3 Submittal Requirements. Once a plan has been developed, the plan should be submitted to the Committee and contain the following information:

- A. Landscape Plan (Initial Design or Amendment) – Front, Side or Rear Yards
 - 1. Architectural Review Request Form (Appendix A)
 - 2. Plans and specifications, including color scheme and samples (if applicable) - 1 copy
 - 3. The minimum size requirement for a plan submittal is 8 ½" x 11".
 - 4. The plan must be drawn to scale indicated on plan.
 - 5. Provide your name, address, and builder on each plan.
 - 6. Indicate the location of the bottom of any slope and the top of any slope, if applicable, for both architectural and landscape Improvements.
 - 7. Accurately show the footprint of your residential site, including lot lines, existing fences and/or walls, and existing utilities for both architectural and landscape improvements. This information may be available from the builder or from local Town or County planning agencies.
 - 8. For hardscape improvements, show and label proposed new and existing: paving, wall, fences, pools, patio covers, drainage, and structures accurately describe as to material, length, height, and angles. Indicate the nature, kind, shape, dimensions, materials, color, finish and location for all proposed improvements.
 - 9. Provide a description of the materials to be used, including the proposed color scheme for all proposed improvements. Attach samples.

10. Grading plans (if applicable for architectural and landscape improvements), which show where the established drainage pattern may be altered by the proposed improvements. Indicate locations of drainage devices and curb cores. Alterations to any drainage pattern require an Engineering Drainage Certificate, which shall be provided by the homeowner.
11. Landscape irrigation description with notes on types of irrigation.
12. Location of all landscape trees, shrubs and turf areas.
13. A list of the plant material that you are proposing to use for landscape submittals. This must include trees, shrubs, vines, ground covers, sizes of material and locations.

B. Architecture/Building Changes

1. Architectural Review Request Form (Appendix A)
2. Plans and specifications, including color scheme and samples (if applicable) - 1 copy
3. The minimum size requirement for a plan submittal is 8 ½" x 11".
4. The plan must be drawn to scale indicated on plan.
5. Provide your name, address, and builder on each plan.
6. Indicate the location of the bottom of any slope and the top of any slope, if applicable, for architectural Improvements.
7. Accurately show the footprint of your residential site, including lot lines, existing fences and/or walls, and existing utilities for both architectural and landscape improvements. This information may be available from the builder or from local Town planning agencies.
8. For hardscape improvements, show proposed new and existing: paving, wall, fences, pools, patio covers, drainage, and structures accurately described as to material, length, height, and angles.
9. Indicate the nature, kind, shape, dimensions, materials, color, finish and location for all proposed Improvements.
10. Provide a description of the materials to be used, including the proposed color scheme for all proposed improvements. Attach samples.
11. Grading plans (if applicable for architectural and landscape improvements), which show where the established drainage pattern may be altered by the proposed improvements. Indicate locations of drainage devices and curb cores. Alterations to any drainage pattern require an Engineering Drainage Certificate, which is the responsibility of and shall be provided by the homeowner.
12. Any other information as requested by the Committee.

(Continued on next page).

Drawings or plans (minimum acceptable size 8.5" x 11") must be submitted to the ARC along with a completed ARR. Color photographs, brochures, paint swatches, etc. will help expedite the approval process. Specific dimensions and locations are required.

In addition to specified Fees due, any costs incurred by the ARC for review of submittals shall be borne by the Owner and shall be payable prior to final approval. Any reasonable engineering consultant fees or other fees incurred by the ARC in reviewing any submission will be assessed to the Owner requesting approval of the submission.

- 2.4 Action by ARC.** The ARC will meet as required to review plans submitted for approval. The ARC may require submission of additional information or material, and the request will be deemed denied until all required information and materials have been submitted. The ARC will act upon all requests in writing within forty-five (45) days after the complete submission of plans, specifications, and other materials and information as requested by the ARC. If the ARC fails to review and approve in writing (which may be with conditions and/or requirements) within forty-five (45) days after the complete submission of the plans, specifications, materials and other information with respect thereto, such request is deemed approved by the ARC.
- 2.5 Revisions and Additions to Approved Plans.** Any revisions and/or additions to approved plans made by the Owner or as required by any governmental agency, must be re-submitted for approval by the ARC. The revised plans must follow the requirements as outlined above.
- 2.6 Completion of Work.** After approval (which may be with conditions and/or requirements) of any proposed Improvement by the ARC, the proposed Improvement shall be completed and constructed as promptly and diligently as possible, and in complete conformity with all conditions and requirements of the approval. Failure to complete the proposed Improvement within one year from the date of the approval or such other date as may be set forth in the approval or as set forth in the Covenants (the "Completion Deadline"), shall constitute noncompliance; provided, however, that the ARC may grant extensions of time to individual Owners for completion of any proposed Improvements, either (a) at the time of initial approval of such Improvements, or (b) upon the request of any Owner, provided such request is delivered to the ARC in writing and the Owner is diligently prosecuting completion of the subject Improvements or other good cause exists at the time such request is made.
- 2.7 Requirements for Initial Installation of Backyard Landscaping & Fencing.** Corner lot fencing and landscaping shall be completed within 210 days after initial acquisition of the property to the owner, if such acquisition occurs between April 1st and July 31st. If acquisition occurs outside of these dates, fencing and landscaping shall be completed by the following August 31st. Should an extension be foreseen due to seasonal or other impediment, written notice must

be made to the ARC prior to the expiration of the aforementioned timeframe, at which time, the ARC will issue a new time requirement to the owner, but in no case shall installation occur later than 12 months after conveyance.

Copies of the drawing or plans (minimum acceptable size 8.5" x 11") must be submitted to the ARC along with a completed ARR prior to installation of backyard landscaping and fencing. The Owner should ensure submittal of these plans will allow for the review period of up-to forty five (45) days for approval in accordance with the deadline for installation. Though an ARR may have been submitted, if it has not been approved and/or the installation completed by the deadline, the property may be sited for non-compliance.

2.8 Inspection of Work. The ARC, or its duly authorized representative, shall have the right to inspect any Improvement at any time, including prior to or after completion, in order to determine whether or not the proposed Improvement is being completed or has been completed in compliance with the approval granted pursuant to this Section.

2.9 Notice of Non-Compliance. If, as a result of inspections or otherwise, the ARC determines that any Improvement has been done without obtaining all required approvals (which may be with conditions and/or requirements), or was not done in substantial compliance with the approval that was granted, or has not been completed by the Completion Deadline, subject to any extensions of time granted pursuant to Section 2.6 hereof, then the ARC shall notify the District, and the District shall then notify the applicant in writing of the non-compliance (the "Notice of Non-Compliance"). The Notice of Non-Compliance shall specify the particulars of the non-compliance.

2.10 Correction of Non-Compliance. If the ARC determines that a non-compliance exists, the Person responsible for such non-compliance shall remedy or remove the same within not more than forty-five (45) days from the date of receipt of the Notice of Non-Compliance. If such Person does not comply with the ruling within such period, the ARC shall notify the District, and the District may, at its option and if allowed by applicable law, record a notice of non-compliance against the Lot on which the non-compliance exists, may impose fines, penalties and interest, may remove the non-complying Improvement, or may otherwise remedy the non-compliance in accordance with the Covenants and applicable law. The Person responsible for such non-compliance shall reimburse the District, upon demand, for all costs and expenses, as well as anticipated costs and expenses, with respect thereto.

2.11 Amendment. These Standards may at any time, from time to time, be added to, deleted from, repealed, amended, and modified, reenacted, or otherwise changed by the ARC, with the approval of the authorized entity to appoint the ARC, as changing conditions and/or priorities dictate.

2.12 Questions. If you have any questions about the foregoing procedures, feel free to call the ARC at the phone number and address listed in the Section 1.5 of these Standards.

3 SPECIFIC TYPES OF IMPROVEMENTS / SITE RESTRICTIONS

3.1 General. The following is a listing, in alphabetical order, of a wide variety of specific types of Improvements which Owners typically consider installing, with pertinent information as to each. Unless otherwise specifically stated, drawings or plans for a proposed Improvement must be submitted to the ARC and written approval of the ARC obtained before the Improvements are made. In some cases, where it is specifically so noted, an Owner may proceed with the Improvements without advance approval if the Owner follows the stated guideline. In some cases, where specifically stated, some types of Improvements are prohibited. ARC review and approval is required on any external items not listed below. If an improvement is not listed below, ARC submittal and approval is required.

3.1.1 Variances. Approval of any proposed plans by the granting of a variance from compliance with any of the provisions of these Standards is at the sole discretion of the ARC when circumstances such as topography, natural obstructions, hardship, aesthetic or environmental considerations may require.

3.1.2 No Unsightliness. All unsightly conditions, structures, facilities, equipment, and objects, including snow removal equipment and garden or maintenance equipment, when not in actual use, must be enclosed within a structure.

3.1.3 Waivers; No Precedent. The approval or consent of the ARC to any application for approval shall not be deemed to constitute a waiver of any right to withhold or deny approval or consent as to any application or other matters whatsoever, as to which approval or consent may subsequently or additionally be required. Nor shall any such approval or consent be deemed to constitute a precedent in any other matter.

3.1.4 Liability. The ARC and the members thereof shall not be liable in damages to any person submitting requests for approval or to any approval, or failure to approve or disapprove in regard to any matter within its jurisdiction. The ARC shall not bear any responsibility for ensuring structural integrity or soundness of approved construction or modifications, or for ensuring compliance with building codes and other governmental requirements. The ARC will not make any investigation into title, ownership, easements, rights-of-way, or other rights appurtenant to property with respect to architectural requests and shall not be liable for any disputes relating to the same.

3.2 Accessory Buildings

- A. Approval is required. Approval will be based upon, but not limited to, the following criteria:

Sheds are not permitted where visible from public rights-of-way or open space tracts.

- B. Storage sheds and/or accessory buildings must be aesthetically compatible and consistent with the style and character of the home and other homes in the same general area of the Community. Storage sheds and/or any accessory buildings shall not be more than eight (8) feet by ten (10) feet, and shall not be more than eleven (11) feet high at the peak. The roof pitch must be complementary to the existing roof on the home, unless otherwise approved by the ARC. Such storage sheds and/or accessory buildings must be permanent in nature.
- C. Siding, roofing, paint and trim materials must match those on the home, unless otherwise approved by the ARC. Metal, plastic, PVC and other materials not consistent with original construction by the Builder are not permitted. TREX and engineered composite wood type products consistent with original Builder construction are permitted.
- D. Smaller Lots may not have a suitable location for a storage shed. In any case, no more than one (1) storage shed and one (1) playhouse (see Section 3.47, Playhouses) shall be permitted per Lot.
- E. The ARC, in reviewing and approving or denying an application for approval of a storage shed or accessory building, shall take into consideration lot size, square footage of the home, the existing grading, fence locations, landscape screenings, etc.
- F. Any utilities serving the storage shed or accessory building shall be underground.
- G. A play structure or playhouse shall not be considered an accessory building; see section 3.46 and 3.47.
- H. Existing setbacks required of the home must be observed when placing storage sheds, accessory buildings, gazebos and playhouses. A copy of the home's plot plan filed with the location of the proposed accessory building is required with the ARR.

- 3.3 Additions and Expansions.** Approval is required. Additions or expansions must be constructed of wood, masonite, glass, brick, stone, or other material as used in construction of the exterior of the home. The design must be the same or generally recognized as a complimentary architectural style and meet all design

guidelines as may be applicable. Colors must be the same as that of the residence. Patios may not be more than twenty five percent (25%) of the entire rear yard of the Lot unless otherwise approved by the ARC.

- 3.4 Address Numbers.** Approval is required to replace, alter or relocate existing address numbers, unless the address numbers are replaced in the same location, and using the same style, color and type of number currently on the residence.
- 3.5 Advertising.** All trade signs, which include, but are not limited to, landscaping, painting, and roofing, may only be displayed while work is in progress and must be removed upon completion of the job. Realty signs, etc.

See Signs Section 3.65

- 3.6 Air Conditioning Equipment.** Approval is required for all air conditioning equipment including evaporative coolers (swamp coolers) and attic ventilators installed after the initial construction. Approval is not required for replacement of existing air conditioning equipment with like/same equipment located in the same location as the equipment being replaced.

No heating, air conditioning, air movement (e.g. swamp coolers) or refrigeration equipment shall be placed or installed on rooftops, or extended from windows. Ground mounted or exterior wall air conditioning equipment installed in the side yard must be installed in a manner so as to minimize visibility from the street and minimize any noise to adjacent property Owners.

- 3.7 Antennae/Satellite Dishes.** The District has adopted the following rules, regulations and restrictions for the installation and maintenance of exterior antennas in the Community in compliance with the Federal Communications commission Rule, which became effective October 4, 1996.

3.7.1 General Provisions. "Permitted Antennas" are defined as (a) an antenna which is less than one meter in diameter and is used to receive direct broadcast satellite service, including direct-to-home satellite services, or is used to receive or transmit fixed wireless signals via satellite; (b) an antenna which is less than one meter in diameter and is used to receive video programming services via multipoint distribution services, including multichannel multipoint distribution services, instruction television fixed services, and local multipoint distribution services or is used to receive or transmit fixed wireless signals other than via satellite; (c) an antenna which is designed to receive broadcast television broadcast signals; or (d) other antennas which are expressly permitted under applicable federal statutes or regulations. In the event a Permitted Antenna is no longer expressly permitted under applicable federal statutes or regulations, such antenna will no longer be a Permitted Antenna for purposes of this Section. Installation of Permitted Antennas shall not require the approval of the ARC. (Continued on next page).

A. All Permitted Antennas shall be installed with emphasis on being as unobtrusive as possible to the Community. To the extent that reception is not substantially degraded or costs unreasonably increased, all Permitted Antennas shall be screened from view from any street and nearby Lots to the maximum extent possible, and placement shall be made in the following order of preference:

- (1) Inside the structure of the house, not visible from the street.
- (2) Rear yard or side yard, behind and below the fence line.
- (3) Rear yard or side yard, mounted on the house, in the least visible location below roofline.
- (4) Side yard in front of wing fence, screened by and integrated into landscaping.
- (5) Back rooftop.
- (6) Front yard screened by and integrated into landscaping.

B. If more than one (1) location on the Lot allows for adequate reception without imposing unreasonable expense or delay, the order of preference described above shall be used, and the least visible site shall be selected.

C. Permitted Antennas shall not encroach upon common areas or any other Owner's property.

3.7.2 Installation of Antennae/Satellite Dishes

A. All installations must comply with all applicable building codes and other governmental regulations, and must be secured so they do not jeopardize the safety of residents or cause damage to adjacent properties. Any installation must strictly comply with FCC guidelines.

B. All Permitted Antennas shall be no larger, nor installed more visibly, than is necessary for reception of an acceptable signal.

C. Owners are responsible for all costs associated with the Permitted Antenna, including but not limited to costs to install, replace, repair, maintain, relocate, or remove the Permitted Antenna.

D. All cabling must be run internally when feasible, must be securely attached, and must be as inconspicuous as possible. Permitted Antennas, masts and any visible wiring may be required to be painted to match the color of the structure to which they are attached. The Owner should check with the installer/vendor for the appropriate type of paint.

E. All other antennas, not addressed above, are prohibited.

3.8 Awnings. Approval is required and Owners must comply with all requirements of the County and the City. Awnings should be an integral part of the house or patio design. The color shall be complimentary to the exterior of the residence.

See Section 3.43, Overhangs/Sunshades/Awnings – Cloth or Canvas.

3.9 Backyard Sport Pads. Approval is required. Backyard, concrete pads for “sport” type courts must be approved by the ARC. The ARC will consider backyard sport courts based on pad size, Lot size and proximity to other Lots. Sport equipment installed or stored on or around the pad must be maintained at all times in a neat and clean manner.

3.10 Balconies.

See Section 3.19, Decks.

3.11 Barbecue/Gas Grills. Approval is not required. All barbecue grills, smokers, etc. must be stored in the rear yard or within an enclosed structure, not visible from the front of the home.

3.12 Basketball Backboards. Approval is not required, subject to the following limitations. No basketball backboards shall be attached to the garage. Only portable basketball backboards shall be allowed if the following guidelines are met:

- A.** Portable units cannot be placed in the public rights of way, streets, sidewalks or street lawns.
- B.** Location must be in the driveway, at least half of the length of the driveway away from the street, or in the side or rear yard.
- C.** Portable basketball backboards may be left out when not in use only if the backboard, hoop, and net are in good repair. Portable basketball backboards that are not in good repair, including the hoop and net, must be stored out of sight when not in use and may not be left out for more than 24 hours.
- D.** Permanent garage or pole mounted basketball hoops are not permitted.

3.13 Birdbaths. Approval is not required, subject to the following limitations. Placement in front or side yard is not allowed. Birdbaths are only permitted in the rear yard and if finished height is no greater than five (5) feet including any pedestal.

See Section 3.70, Statues or Fountains.

3.14 Birdhouses and Bird Feeders. Approval is not required, subject to the following limitations. If installed in the rear yard and the size is limited to one foot by two feet, no approval is required. No more than three of each of a birdhouse or bird feeder shall be installed on any Lot. Birdhouses or bird feeders may be mounted on a pole, provided the pole shall not exceed five (5) feet in height.

3.15 Carports. Are not permitted.

3.16 Clothes Lines and Hangers. Are not permitted.

3.17 Cloth or Canvas Overhangs.

See Section 3.43, Overhangs/Sunshades/Awnings – Cloth or Canvas.

3.18 Compost. Approval is required. Container must not be immediately visible to adjacent properties and odor must be controlled. Underground composting is not permitted.

3.19 Decks. Approval is required. The deck must be harmonious (in configuration, detail, material and color) with the architecture of the house. The deck must be constructed of treated lumber, redwood or composite type decking products approved by the ARC. The deck railings may be painted to match the trim color of the house. Modifications or additions to Builder installed decks must incorporate the same materials, colors and detailing as the Builder's or approved existing deck. TREX or similar engineered composite wood type products are the preferred material for construction. Plastic, PVC or similar materials are prohibited.

The appropriate governmental permits are also required.

The deck should be located so as not to create an unreasonable level of noise for adjacent property Owners.

Changes in grade or drainage pattern must not adversely affect adjoining properties and shall comply with drainage change requirements of the Covenants.

Decks shall be attached directly to the house. Decks shall not extend into easements or beyond the Lot boundaries into any common area. Depending on Lot location and orientation, decks should not project beyond the side walls of the house. The side walls of the house are defined as the major (structural) side walls and do not include bay windows, chimney enclosures, porches or other such projections. In certain situations, stairs and some portions of the deck may extend up to 4' beyond the side walls.

A solid trim board shall be provided on any open side of the deck to conceal the joists and cut ends of the decking. Underdeck screening should be compatible

with the architecture of the house and deck. Any lattice must be properly framed and recessed.

Railings should be consistent with the community.

- 3.20 Dog Houses.** Approval is required. Dog houses are restricted to ten (10) square feet and must be located in a fenced back yard or dog run. Dog houses must be installed at ground level, and must not be visible above the fence. Dog houses must also match the colors and materials of the exterior of the home. Limit of one dog house per Lot.

See Section 3.27, Fences.

- 3.21 Dog Runs.** Approval is required. Dog runs must be located in the rear or side yard, abutting the home and substantially screened from view by planting fast-growing or mature trees or shrubs. Dog runs will be limited to two hundred (200) square feet **and cannot be higher than four feet (4') six inches (6")**, unless a variance is granted by the ARC. Dog run fences should be left natural in color and sealed to prevent weathering. **Fencing materials and design shall match Fence Details. Covers (ex: tarps, sheets, blankets, etc.) on dog runs are not permitted.**

- 3.22 Doors.** Approval is not required for an already existing main entrance door to a home or an accessory building if the material matches or is similar to existing doors on the house and if the color is generally accepted as a complimentary color to that of existing doors on the house. Complementary colors would be the body, trim or accent colors of the house or white (for storm/screen doors).

A. Storm Doors. Approval is not required for storm doors as long as the door is complimentary with the color scheme of the home. Owners wishing to utilize a different color must first obtain approval.

B. Security Doors and Windows. All security or security-type doors and windows must be approved prior to installation.

- 3.23 Drainage. The Covenants require that there be no interference with or change to the established drainage pattern over any property.** The established drainage pattern means the drainage pattern which exists at the time final grading of a Lot by the Declarant or a Builder is completed. When installing your landscaping, it is very important to insure that water drains away from the foundation of the house and that the flow patterns prevent water from flowing under or against the house foundation, walkways, sidewalks, and driveways into the street. The ARC may require a report from a drainage engineer as part of landscaping or improvement plan approval. Landscaping and all drainage from downspouts off the house should conform to the established drainage pattern. Sump pump drainage should be vented a reasonable distance from the property line, on the Owner's property, to allow for absorption. Adverse effects to adjacent

properties, including District lands, sidewalks and streets, will not be tolerated.

3.24 Driveways. Approval is required for any changes or alterations to driveways. This includes construction of a pull-off area to the side of the driveway and/or concrete driveway extensions. Only clear sealant may be used on the driveway (no colors) and Owners will be required to maintain the driveways against oil spills, spalling/peeling/etc.

3.25 Evaporative Coolers. Approval is required. No rooftop or window mount installations are permitted.

See Section 3.6, Air Conditioning Equipment.

3.26 Exterior Lighting.

See Section 3.41, Lights and Lighting.

3.27 Fences

3.27.1 General Statement. Fences constructed by the Developer or Builder along or abutting property lines, arterial streets, collector streets, and local streets may not be removed, replaced, painted a different color or altered, including, adding a gate, without approval of the ARC. If any such fences constructed by the Developer or Builder which are located upon an Owner's property are damaged or destroyed, the Owner shall repair or recondition the same at the Owner's expense.

3.27.2 Fence Designs. All rear or side yard fences along property lines require approval of the ARC and shall comply with any fence specifications adopted by the ARC. Double fencing of property lines shall not be permitted. Please see Exhibit A for the fence design standards.

3.27.3 Maintenance/Staining. All fences constructed on a Lot shall be maintained in good condition and repair by the Owner. All staining and sealing of fences will be in a color and in a manner approved by or adopted by the ARC. Fence stain is required. Please see Exhibit A for formula details.

3.27.4 Prior Approved Fencing. Replacement of any existing fencing must comply with the then current guidelines or ARC adopted standards related to fencing.

3.27.5 Pet Fencing. Pet fencing may include any invisible fence on or within the perimeter boundary of an Owner's site per the above fencing standards. Wire mesh fencing may be permitted subject to ARC approval on the inside of ARC approved fencing.

See Section 3.20, Dog Houses and Section 3.21, Dog Runs.

3.28 Fire Pits. Approval is required for all permanent or built-in structures. Approval is not required for portable units.

3.29 Firewood Storage. All firewood must be located in the side or rear yard, must be neatly stacked, shall not be visible from any street or the ground level of any other Lot, and must not be located so as to block established drainage patterns.

3.30 Flags/Flagpoles. Approval is required for any freestanding flagpole.

Approval is not required for flagpoles mounted to the front of the residence provided that the flags displayed thereon (if other than an American Flag) are temporary in nature and are only displayed on holidays or in celebration of specific events. They must not be placed earlier than thirty (30) days prior to the start of the particular holiday/event or celebration and must be removed no later than thirty (30) days following the particular holiday/event or celebration. Under no circumstance may the height of the flagpole exceed the height of the roofline of the residence. Flag size cannot exceed five (5) feet in length and three (3) feet in width.

American Flags: Owners shall be permitted to display an American flag in accordance with the Federal Flag Code and as follows:

- A.** The flag shall be no larger than three (3) feet by five (5) feet.
- B.** The flag may be displayed in a window or from a flagpole projecting horizontally from a location on the front of the dwelling.
- C.** Flags and/or flagpoles shall be replaced as necessary in order to prevent wear and tear.
- D.** Flags may not be illuminated without prior written approval of the ARC. Any request for lighting must detail the type and location of lighting. Lighting shall be placed so as not to disturb Owners of neighboring Lots.

An Owner or resident may display a service flag bearing a star denoting the Owner's or resident's or family member's active or reserve U.S. military service during a time of war or armed conflict.

3.31 Gardens – Flower or Vegetable. Approval is not required for flower or vegetable gardens that do not exceed one hundred fifty (150) total square feet. All flower gardens must be weeded, cared for and maintained. Vegetable gardens shall be located in the rear or side yard only.

3.32 Gazebos. Approval is required. A gazebo must be an integral part of the rear yard landscape plan and must be similar in material and design to the residence. The color must be generally accepted as a complementary color to the exterior of the residence.

3.33 Grading and Grade Changes

See Section 3.23, Drainage.

3.34 Greenhouses. Approval is required. Generally, greenhouses are discouraged due to the extensive maintenance required. Approval will be based upon but not limited to general aesthetics, quality and permanence of materials used. Adequate screening will be required.

3.35 Hanging of Clothes

See Section 3.16, Clothes Lines and Hangers.

3.36 Hot Tubs and Jacuzzis. Approval is required. Hot tubs and Jacuzzis must be an integral part of the deck or patio area and of the rear yard landscaping, and be installed in such a way that it is not immediately visible to adjacent property Owners and that it does not create an unreasonable level of noise for adjacent property Owners. In some instances, additional plant material around the hot tub may be required for screening. Non-vegetative screening materials should match or complement the house or deck structure. Prefabricated hot tub enclosures will be evaluated on a case-by-case basis, and may require additional plant material screening.

3.37 Irrigation Systems. Underground automatic irrigation systems will not require approval. All homes must have an underground automatic irrigation system installed with the landscape.

3.38 Kennels. Approval will not be granted. Further, breeding or maintaining animals for a commercial purpose is prohibited.

3.39 Landscaping. Approval is required. Landscaping shall be completed within 210 days after initial conveyance of the property to the owner, if such acquisition occurs between April 1st and July 31st. If acquisition occurs outside of these dates, landscaping shall be completed by the following August 31st. Should an extension be foreseen due to seasonal or other impediment, written notice must be made to the ARC (Architectural Review Committee) prior to the expiration of the aforementioned timeframe, at which time, the ARC will issue a new time requirement to the owner, but in no case shall installation occur later than 12 months after conveyance.

(Continued on next page).

All Owners must comply with any applicable landscaping requirements of the County and the City. Owners are responsible for compliance with all applicable laws.

The plot plan of the residence and yard must be provided at a measurable scale. All organic materials (plants, shrubs, trees, etc.), building materials (stone, wood, edging, etc.), must be clearly labeled in detail.

Landscaping plans must be submitted to the Committee for review, and the approval of such plans shall be obtained prior to the installation of landscaping, except where installed by the Developer or a builder who is exempt as noted in Protective Covenants. Each homeowner shall maintain all landscaping on such homeowner's lot in a neat and attractive condition, including periodic and horticulturally correct pruning, removal of weeds and debris, and replacement of landscaping. All landscape plan submittals must clearly and professionally demonstrate, to scale, the proposed landscape installation. The plot plan of the residence and yard must be provided. All organic materials (plants, shrubs, trees, etc.), building materials (stone, wood, edging, etc.), must be clearly labeled in detail. Providing material samples is suggested.

A. Irrigation. All landscaping shall include automatic irrigation.

See Section 3.37, Irrigation Systems.

B. Plant Material Location and Sizes. Landscaping shall consist of trees, shrubs, ground covers, annual and perennial flowers, turf grasses, mulches and automatic irrigation. **In the case of shade or ornamental trees (deciduous), plantings cannot be installed closer than 6 feet (6') from the property line. In the case of evergreen trees (conifer), plantings cannot be installed closer than 10 feet (10') from the property line.** Select a variety of plant species including deciduous and evergreen trees and shrubs. All plant material shall be installed in the following minimum sizes:

1. Shade trees - 2" caliper
2. Ornamental trees - 2" caliper
3. Evergreen trees - 6' height minimum
4. All shrubs - 5 gallon container
5. Groundcover, annuals, and perennials - no restrictions

C. Ground Cover and Plant Material Regulations. Refer to Table A for ground cover, tree and shrub requirements.

As an alternative to traditional landscaping, xeriscaping is water conservation planning through creative landscaping. Please remember that xeriscaping requires as much or more maintenance as traditional landscaping. All xeriscape plans must incorporate the installation of a properly functioning irrigation system to help maintain the plantings.

- D. Treescapes. The area between the sidewalk and street must be maintained by the homeowner. If any portion of the landscape dies, it must be replaced in a timely manner. In some instances the builder is required to install the "street trees." However, these trees are the property and maintenance responsibility of the homeowner.
- E. Soil Prep. For landscaped areas being completed with sod/turf, soil preparation should be with a minimum of three (3) cubic yards per one thousand (1,000) square feet of landscaped area. These materials are to be filled to a depth of six (6) to eight (8) inches into the soil. Acceptable organic matters include aged compost, wood humus from soft/non-toxic trees, sphagnum moss (excluding that from Colorado origin), or aged/treated manures.
- F. Mulch. Organic mulches modify the extremes of soil temperature, improve soil by producing humus, reduce evaporation loss and weed growth, and slow erosion. Organic mulches are typically bark chips, wood grindings or pole peelings. The suggested minimum depth for mulch is 2.5 inches. Place mulch directly on the soil or on breathable fabric. Avoid using sheet plastic in planting areas. It is important to note that mulch should be covered by living plants - typically trees, shrubs, and groundcover beds. The use of berms and/or various non-living materials to break up larger planting bed areas is encouraged. Inorganic mulches include rock and various gravel products. **Artificially colored mulches are not permitted.** Stone or gravel mulch with harsh, unnatural or high contrast colors are prohibited, including the use of black granite, white marble and lava rock.
- G. Paved Areas. Paving may be used to define areas of intense activity and circulation patterns, such as patios, walks, and steps. Materials that can be used to create attractive patterns and textures are brick, flagstones, stepping stones and pre-cast patterned or exposed aggregate concrete pavers. It is suggested that paving materials be earth-toned colors. Sufficient slope should be maintained in all paved areas to ensure proper drainage. Asphalt is not permitted.
- H. Retaining Walls. New or old creosote-treated timber railroad ties are prohibited. Rock, brick or interlocking modular units that complement the color of the house are preferred materials for the walls. Retaining walls may be used to accommodate or create abrupt changes in grade. Such walls should be properly anchored to withstand overturning forces. Stone walls should be made thicker at the bottom than at the top to achieve stability. To avoid destructive freeze-thaw action, all retaining walls should incorporate weep holes into the wall design to permit water trapped behind them to be released. Walls should not be located so as to alter the existing drainage patterns, and should provide for adequate drainage over or through (by means of weep holes) the wall structure.

- I. Maintenance. All residential properties must meet certain minimum landscape requirements. Once installed, the landscaping must be maintained in a neat, slightly, and weed free condition by the homeowner(s). All residences' property lines extend from the rear yard to the back of the concrete curbing at the street. Therefore, homeowners own and are responsible for the maintenance of their sidewalks and treescapes (area between sidewalk and street).

3.40 Latticework. Approval is required for any type of trellis or latticework.

3.41 Lights and Lighting. Approval is not required for replacing existing lighting, including coach lights, with the same or similar lighting style and color as originally installed.

Approval is required to modify or add exterior lighting.

Approval is required to install motion detector spotlights, spotlights, floodlights or ballasted fixtures (sodium, mercury, multi-vapor, fluorescent, metal halide, etc.).

- A.** Considerations will include, but may not be limited to, the visibility, style and location of the fixture.
- B.** Exterior lighting for security and/or other uses must be directed at the ground and house, whereby the light cone stays within the property boundaries and the light source does not cause glare to other properties (bullet type light fixtures are recommended).
- C.** Ground lighting along walks must be maintained in a working and slightly manner. Low-voltage or solar powered ground lighting fixtures which are typically affixed by stakes or similar posts are to be maintained in good aesthetic repair, be functional, not be a tripping or other physical hazard along pedestrian pathways, and remain generally vertical in their presentation.
- D.** Holiday lighting and decorations do not require approval. It is required that they not be installed more than forty-five (45) days prior to the holiday and that they be removed within forty-five (45) days following the holiday.

3.42 Ornaments/Art - Landscape/Yard. Approval is not required for yard ornaments which are installed in the rear yard and which are of a height less than three (3) feet.

Up to three (3) small (less than 12 inches in height) front yard ornaments may be installed in the front yard without approval, as long as the ornament is installed at ground level and the color and design integrate into the landscape.

Approval is required for any other yard ornaments.

See Section 3.70, Statues or Fountains.

- 3.43 Overhangs/Sunshades/Awnings- Cloth or Canvas.** Approval is required. An overhang should be an integral part of the house or patio design. The color must be the same as, or generally recognized as, a complementary color to the exterior of the residence. A swatch of material to be used must be provided with the review submittal.

See Section 3.45, Patio Covers.

- 3.44 Painting.** Approval is not required if color and/or color combinations are identical to the original manufacturer color established on the home and/or accessory improvement. Any changes to the color scheme must be submitted for approval and must conform to the general scheme of the Community.

- 3.45 Patio Covers.** Approval is required. Patio covers must be constructed of material consistent with the home and be similar or generally recognized as complementary in color to the colors on the house. Freestanding patio covers may be permitted as well as extensions of the roof.

- 3.46 Patios – Enclosed.**

See Section 3.3, Additions and Expansions.

- 3.47 Patios – Open.** Approval is required. Open patios must be an integral part of the landscape plan and must be located so as not to create an unreasonable level of noise for adjacent property Owners. In some instances, additional plant material around the patio may be required for screening or integration into the landscape design. The patio and materials must be similar or generally accepted as a complementary color and design to the residence.

See Section 3.19, Decks.

- 3.48 Paving.** Approval is required, regardless of whether for walks, driveways, patio areas or other purposes, and regardless of whether concrete, brick, flagstones, stepping stones, pre-cast patterned, or exposed aggregate concrete pavers are used as the paving material.

See Section 3.24, Driveways.

- 3.49 Pipes.** Approval is required for all exterior pipes, conduits and equipment. Adequate screening may also be required.

- 3.50 Play Structures and Sports Equipment.** Approval is required. Consideration will be given to adjacent properties (a minimum five (5) foot setback from the property line, is required for trampolines, swing sets, fort structures, etc.) so as not to create

an undue disturbance. In some instances, additional plant material around the equipment may be required for screening. Wood structures must be constructed of pressure treated or other weather resistant materials. All play equipment must be maintained in a good and sightly manner. The use of multi-colored cloth/canvas tarps will not be approved. Height of any play structure or sports equipment may not exceed twelve (12) feet.

3.51 Playhouses. Approval is not required if a structure is less than twenty four (24) square feet and less than six (6) feet high, from highest point to the ground.

Approval is required for structures greater than twenty four (24) square feet and/or greater than six (6) feet high, from the highest point to the ground.

See Section 3.2, Accessory Buildings.

3.52 Poles.

See Section 3.30 Flags/Flagpoles.

3.53 Ponds and Water Features. Approval is required. Considerations by the ARC will include, but not be limited to, the following criteria:

- A. Must be integrated into landscape scheme.
- B. Setback shall be a minimum of five (5) feet from all property lines.
- C. Must not affect existing drainage on the lot or off the property.
- D. Must be maintained at all times.

3.54 Pools. Approval is required. Pools must be placed in the rear yard and be an integral part of the deck or patio area. They should be located in such a way that they are not immediately visible to adjacent property Owners (i.e. screened with plant material). Above ground pools and temporary pools are prohibited. One (1) wading pool, if less than eighteen (18) inches high and eight (8) feet in diameter, per Lot, is permitted on a temporary basis without prior approval, if placed in the rear yard.

See Section 3.36 Hot Tubs and Jacuzzis.

3.55 Radio Antennae.

See Section 3.7, Antennae/Satellite Dishes.

3.56 Radon Mitigation Systems. Approval is required. Equipment must be painted a color similar or generally accepted as complimentary to the exterior of the house. All equipment shall be installed so as to minimize its visibility.

3.57 Roofing Materials. Approval is required for all roofing materials other than those originally used by the Builder. All buildings constructed on a Lot should be roofed with the same or greater quality and type of roofing material as originally used by the Builder.

Approval is not required for repairs to an existing roof with the same building material that exist on the building.

3.58 Rooftop Equipment

Approval is required. Equipment must be painted a color similar or generally accepted as complimentary to the roofing material of the house. All rooftop equipment shall be installed so as to minimize its visibility.

See Section 3.68, Solar Energy Devices.

3.59 Satellite Dishes.

See Section 3.7, Antennae/Satellite Dishes.

3.60 Saunas.

See Section 3.2, Accessory Buildings.

3.61 Screen Doors.

See Section 3.22, Doors.

3.62 Seasonal Decorations. Approval is not required if installed on a lot within forty-five (45) days of a holiday, provided that an Owner is keeping with the Community standards, and provided that the decorations are removed within forty-five (45) days of the holiday.

See Section 3.41, Lights and Lighting.

3.63 Security Devices. Approval is not required. Security devices, including cameras and alarms, must be selected, located and installed so as to be an integral part of the house and not distract from the home's architecture and appearance. Cameras and housing sirens, speaker boxes, conduits and related exterior elements should be unobtrusive and inconspicuous. Such devices should be located where not readily visible and should be a color that blends with or matches the surface to which it is attached.

3.64 Sheds.

See Section 3.2, Accessory Buildings.

3.65 Shutters – Exterior. Approval is required. Shutters should be appropriate for the architectural style of the home and be of the appropriate proportion to the windows they frame. Shutters should be the same color as the “accent” color of the home (typically the same as the front door or other accent details).

3.66 Siding. Approval is required.

3.67 Signs. Approval is not required for one (1) temporary sign advertising property for sale or lease or one (1) open house sign, which shall be no larger than five (5) square feet and which are conservative in color and style; one (1) yard/garage sale signs which is no larger than 36" x 48"; and/or burglar alarm notification signs, ground staked or window mounted which are no larger than 8" x 8" Such signs may be installed in the front yard or on the back yard fence of the Lot. Signs must be removed within two (2) days following the closing of the property, termination of the listing agreement, or signing of the lease agreement.

Political signs (defined as signs that carry a message intended to influence the outcome of an election, including supporting or opposing the election of a candidate, the recall of a public official, or the passage of a ballot issue) may be displayed within the boundaries of an Owner's or resident's Lot without approval, political signs shall not exceed 36" by 48" in size. All political signs must be removed within seven (7) days after an election day. No signs may be placed on any common or limited common property without the written consent of the District.

Approval is required for all other signs. No lighted sign will be permitted unless utilized by the Developer and/or a Builder.

3.68 Solar Energy Devices. Approval is required in order to review aesthetic conditions. Photovoltaic (PV) Solar panels must lay flat on the roof, meet all applicable safety, building codes and electrical requirements, including solar panels for thermal systems (solar water heaters). The ARC is allowed to request changes as long as they don't significantly increase the cost or decrease the efficiency of the proposed device and panels. Please also see Colorado Law C.R.S. 38-30-168, which governs the review and the Owner's installation of such devices.

3.69 Spas.

See Section 3.36, Hot Tubs and Jacuzzis.

3.70 Statues or Fountains. Approval is not required if statues or fountains are installed in the rear yard and are not greater than four (4) feet in height from the highest point, including any pedestal. Approval is required if the statue or fountain is proposed for the front yard. Statue or fountain location in the front yard should be located close to the main entrance of the house.

See Section 3.13, Birdbaths and Section 3.42, Ornaments/Art – Landscape/Yard

3.71 Storage Sheds.

See Section 3.64, Sheds and Section 3.2, Accessory Buildings.

3.72 Sunshades.

See Section 3.43, Overhangs/Sunshades/Awnings – Cloth or Canvas and Section 3.45, Patio Covers.

3.73 Swamp Coolers.

See Section 3.6, Air Conditioning Equipment, Section 3.25, Evaporative Coolers, and Section 3.58, Rooftop Equipment.

3.74 Swing Sets.

See Section 3.50, Play Structures and Sports Equipment.

3.75 Television Antennae.

See Section 3.7, Antennae/Satellite Dishes.

- Trash Containers, Enclosures and Pickup. Approval is required for any trash or garbage enclosure. Refuse, garbage, trash, lumber, grass, shrub or tree clippings, plant waste, compost, metal, bulk materials, scrap, refuse or debris of any kind may not be kept, stored or allowed to accumulate on any lot except in sanitary containers or approved enclosures. No garbage or trashcans or receptacles shall be maintained in an exposed or unsightly manner (except that a container for such materials may be placed outside at such times as may be necessary to permit garbage or trash pickup.) Trash and recycling containers, including trash bags used for overflow trash, cannot be placed at the curb until the day preceding the trash pick-up and must be removed by the end of the day following trash pickup

3.76 Tree Houses. Approval will not be granted. Tree houses are not permitted.

3.77 Vanes.

See Section 3.82, Weather Vanes and Directionals.

3.78 Vents.

See Section 3.58, Rooftop Equipment.

3.79 Walls.

See Section 3.27, Fences and Section 3.81, Walls, Retaining.

3.80 Walls, Retaining. Approval is required except that an Owner may replace a builder-installed wall with like material. New or old creosote treated timber railroad ties are prohibited.

3.81 Weather Vanes and Directionals. Approval is required.

3.82 Wind Electric Generators. Approval is required. In addition to ARC approval, windmills and any other type of fixture, which fall under the criteria of a wind generator, or are used to generate power etc., must meet the requirement of the C.R.S. 40-2-124 and any applicable regulations of the Colorado Public Utilities Commission.

3.83 Window Coverings. Window coverings do not need approval except that no aluminum foil, paint, bedroom sheets, newspaper or similar coverings shall be applied to the windows or doors of any home as a window covering. Homeowners may use temporary paper shades to cover windows after the closing pending the installation of drapes, curtains, shutters or other appropriate interior window coverings for sixty (60) days after closing.

3.84 Window Replacement. Approval is required. Considerations will include, but may not be limited to, size, color, existing and proposed window style and style of home.

3.85 Window Tinting, Security Bars, Well Covers, etc. Approval is not required for window well covers that are manufactured with metal or plexiglass. All others will require ARC approval. Approval is required for any visible window tinting. Highly reflective and/or dark tinting is considered too commercial for residential applications and is not permitted.

Approval is required for security bars and may not be approved on second story windows and other windows visible to the street.

3.86 Xeriscape. Approval is required. Using drought tolerant plantings and other water conservation methods of landscaping is encouraged; however, the design must be approved.

4 Table A: Single-Family Front, Side and Rear Yard Landscaping Requirements

FRONT YARD

	Plant Materials and Quantity	Requirements
1.	<u>Turf</u>	<u>40% Minimum</u> <u>90% Maximum</u>
2.	<u>Trees - Minimum of two:</u> (1 Shade tree and either 1 ornamental tree or 1 evergreen tree)	<u>Minimum Sizes:</u> 2 inch caliper – shade tree 6 foot height - evergreen tree
3.	<u>Shrubs per lot size:</u> Small (0-7,999 SF) - 6 Standard (8,000+ SF) - 12 Note: Perennials and ornamental grasses may be substituted for shrubs at three (3) one-gallon perennial or ornamental grasses per one (1) five-gallon shrub.	Shrubs – five-gallon container minimum - Plant material shall conform with <u>American Standard for Nursery Stock, Ansi Z60.1</u> , current addition. Planting beds should be separated from turf by metal edging. All shrubs and ground covers shall be located within planting beds. Landscape fabric may be omitted under annuals, perennials and groundcovers.

SIDE YARD

<p><u>Internal Side Yards</u> – May be rocked, no plant material is required, but ground cover is needed for stability.</p> <p><u>External Side Yards</u> – On corner lots exposed to public view, they shall be landscaped with a minimum of three (3) additional trees and six (6) additional shrubs.</p>

REAR YARDS

<p>Mulch areas or planting beds in rear yards must have rock or plant material ground cover at a rate of one hundred percent (100%) to protect from erosion.</p>
--

5 Suggested Plant List

Deciduous Trees

Autumn Blaze
Maple Autumn
Purple Ash Burr Oak
Canada Red
Cherry Downy
Hawthorn Ginnala
Maple Hackberry
Kentucky Coffee tree
Lanceleaf Cottonwood
Linden, American, or
Littleleaf Marshall Seedless
Ash Narrowleaf
Cottonwood Patmore Ash
Russian Hawthorn
Rocky Mountain
Maple
Shademaster Honey Locust
Western Catalpa

Evergreen Trees

Bristlecone Pine
Colorado Spruce
Ponderosa Pine
Pinon Pine
Austrian Pine

Grasses

Big Bluestem
Blue Grama Grass
Buffalo Grass
Feather Reed Grass
Fountain Grass
Prairie Cord Grass
Fescue

Shrubs

American Plum Russet
Buffaloberry Blue Chip
Juniper Bar Harbor Juniper
Broadmoor Juniper
Buffalo Juniper
Blue Mist Spirea
Boulder
Raspberry Blue
Stern Willow
Indian Grass
Little Bluestem
Maiden Grass
Compact American Cranberry
Chokeberry
Curl-Leaf Mountain Mahogany
Creeping Mahonia
Hughes Juniper
Whitestem
Gooseberry Golden
Currant Gambel Oak
Isanti Dogwood
Kelsey's Dogwood
Great Plains
Leadplant Mountain
Box Mountain
Ninebark Mugho Pine
Native Potentilla
Red Coralberry
Red-Twig
Dogwood Rock
Spirea
Russian Sage
Saskatoon
Serviceberry Tall Blue
Rabbitbrush Tall
Western Sagebrush
Sagebrush
Threeleaf Sumac
Tam Juniper
Waxflower

6 ENFORCEMENT POLICY

- 3.1 It benefits all homeowners in the Community to follow the established Standards to promote the common good and enjoyment of the homeowners' investments, protect property values and maintain a pleasant living environment. Pursuant to Section 32-1-1001 (1)(j) C.R.S., failure to adhere to the Standards may result in monetary penalties. Furthermore, the homeowner may also be held responsible for costs incurred by the District to resolve the issue such as, but not limited to, legal expenses, additional review fees and inspection expenses.
- A. First Notice of Violation – Courtesy Notice: Notice is given to homeowner outlining the nature of the alleged violation and a request for compliance within ten (10) days of written notice.
 - B. Second Notice of Violation – Fine Warning: Notice is given to homeowner that alleged violation has not been corrected and a \$100.00 penalty will be imposed if there is not compliance within ten (10) days.
 - C. Third Notice of Violation – \$100.00 Penalty: Notice is given to the homeowner that the alleged violation has not been corrected and an additional penalty of \$100.00 has been imposed. The homeowner is given notice of a \$100.00 penalty if the alleged violation is not corrected within fifteen (15) days. Covenant violations cannot be appealed; however, if a homeowner disagrees with any alleged landscape violation (such as late, un-approved or inappropriate improvements) they can appeal in writing to the Committee within ten (10) days of receipt of notice. The Committee will set a date when the homeowner can be heard to review the issue.
 - D. Fourth Notice of Violation – \$250.00 Penalty: Notice is given to the homeowner that the alleged violation has not been corrected and a penalty of additional penalty of \$250.00 has been imposed. The homeowner is given notice that subsequent penalties of \$500.00 will be imposed every fifteen (15) days until the alleged violation is corrected. The homeowner may be responsible for all costs incurred by the District to resolve the issue, including, but not limited to, fines, fees, liens, and legal fees. Notwithstanding the foregoing, if the Committee determines that the violation has occurred on property that has been abandoned, is vacant, is in foreclosure or the violation is otherwise continuing without indication that a remedy is imminent, the Committee may accelerate the period of notifications, records and statements of lien, or turn the matter over to legal counsel for collection action.

Fence Stain Formula

SHERWIN-WILLIAMS 7565 10/18/16
303-772-1777 Order# 0078605

EXTERIOR STAINS
WOODSCAPES 6075 E FIRESTONE BLV
FLAT (303)772-1777

3507 RIVERWOOD
FORMULA BOOK

CCE*COLORANT	OZ	32	64	128
L1-Blue	-	9	-	-
R2-Maroon	-	8	-	-
Y3-Deep Gold	-	3	-	-

ONE GALLON
A15T00005

STS CLEAR
1040351

Non Returnable Tinted Color

CAUTION: To assure consistent color, always order enough paint to complete the job and intermix all containers of the same color before application. Mixed colors may vary slightly from color strip or color chip.

0078605-003

7 EXHIBIT A: Fence Stain Formula and Required Fence Detail

The top of the fence should run parallel to grade except where the fence ties into any open rail fence along the property boundary. Where the privacy fence ties into open rail fence, the top of the privacy fence MUST angle down in a straight line to the last eight feet (8') of horizontal length to match the height of the top of the upper rail of the open rail fence at the point of connection. Fences must be located within or on the property lines and maintained by the property owner. Fences adjacent to sidewalks are required to be at least twelve inches (12") from the edge of the walk.

(Continued on next page).

BUFFALO HIGHLANDS FENCING EXHIBIT

6'-5' TRANSITION TO WING FENCING (FRONT) NTS

6'-5' TRANSITION TO WING FENCING (REAR) NTS

BUFFALO HIGHLANDS FENCING EXHIBIT

○ PRIVACY FENCING (PLAN)

NTS

BUFFALO HIGHLANDS FENCING EXHIBIT

8 APPENDIX B: Architectural Review Request Form

ARCHITECTURAL REVIEW REQUEST FORM

FOR OFFICE USE ONLY

Buffalo Highlands Metropolitan District
141 Union Blvd., Suite 150
Lakewood, CO 80228
303-987-0835

Date Received _____
Crucial Date _____
Date Sent to Entity _____
Date Rcvd from Entity _____

HOMEOWNER'S NAME(S): _____
ADDRESS: _____
EMAIL ADDRESS: _____
PHONE(S): _____

My request involves the following type of improvement(s):

- Landscaping
- Deck/Patio Slat
- Roofing
- Drive/Walk Addition
- Painting
- Patio Cover
- Room Addition
- Basketball Backboard
- Fencing
- Other:

Provide a copy of your plot plan, and describe improvements showing in detail what you intend to accomplish (see Article 2 of the Standards). Be sure to show existing conditions as well as your proposed improvements and any applicable required screening. Example: if you will be building a storage shed, be sure to indicate lot size, fence locations, dimensions, materials, any landscape or other screenings, etc. (see the Standards for requirement details for your specific proposed Improvement).

I understand that I must receive approval from the ARC in order to proceed with installation of Improvements if Improvements vary from the Standards or, are not specifically exempt. I understand that I may not alter the drainage on my lot. I understand that the ARC is not responsible for the safety of Improvements, whether structural or otherwise, or conformance with building codes or other governmental laws or regulations, and that I may be required to obtain a building permit to complete the proposed Improvements. The ARC and the members thereof, as well as the District, the Board of Directors, or any representative of the ARC, shall not be liable for any loss, damage or injury arising out of or in any way connected with the performance of the ARC for any action, failure to act, approval, disapproval, or failure to approve or disapprove submittals, if such action was in good faith or without malice. All work authorized by the ARC shall be completed within the time limits established specified below, but if not specified, not later than one year after the approval was granted. I further understand that following the completion of my approved Improvement the ARC reserves to right to inspect the Improvement at any time in order to determine whether the proposed Improvement has been completed and/or has been completed in compliance with this Architectural Review Request.

Date: _____ Homeowner's Signature: _____

ARC Action:

- Approved as submitted
- Approved subject to the following requirements:
- Disapproved for the following reasons:

All work to be completed no later than: _____

ARC Signature: _____ Date: _____

SUBMITTAL FEES

Submittal Fees shall be charged on the following schedule each submittal:

- Landscape Review and/or Fence Review - \$50
- A Main Building Addition, Addition of Accessory Building, Deck, Patio, Site Plan, Footprint (including Driveway) Review - \$100
- Paint Color - \$50
- All other items - \$50