

Summary of Updates for edition RES 06/2018

#	FIELD NAME	CHANGE
1	ASSESSMENT ROLL # (ARN)	Surplus spaces removed - Field now allows for maximum of 15 characters
2	PIN #	Surplus spaces removed - Field now allows for maximum of 9 characters
3	FRONTING ON	Field response now mandatory
4	INCLUDED IN LEASE COSTS	New pick added: NONE
5	STYLE	Pick BACKSPLIT removed, and new picks added: 3 LVL BACKSPLIT 4 LVL BACKSPLIT 5 LVL BACKSPLIT
6	STYLE	Pick SIDESPLIT removed, and new picks added: 3 LVL SIDESPLIT 4 LVL SIDESPLIT 5 LVL SIDESPLIT
7	STYLE	Pick BUNGALOW-RAISED edited to BUNGALOW/RANCH-RAISED
8	ROOF	Field name edited to ROOF TYPE
9	YEAR ROOF REPLACED	Field name edited to YEAR SHINGLES REPLACED
10	WATER SOURCE	New pick added: CISTERN
11	WATER SUPPLY TYPES	Pick removed: CISTERN
12	SQ.FT	Pick removed: FLOOR PLAN(S); Pick added: 3 rd PARTY MEASURING SERVICE
13	BASEMENT FINISH	Pick NONE changed to UNFINISHED
14	RENTAL ITEMS	Pick HOT WATER HEATER now WATER HEATER
15	ROOMS/ DETAILS	Now denotes ROOM SIZES ARE TO BE COMPLETED IN IMPERIAL (no longer says metric measurement)
16	PUBLIC REMARKS	Character limit increased from 750 characters to 1,500 characters
17	AMENITIES & FEATURES	New pick added: SAUNA
18	OCCUPANCY	Pick removed: LAND LEASE
19	ALTERNATE OWNERSHIP TYPE	New pick added: LAND LEASE
20	SELLER INSTRUCTIONS	Pick removed: INCLUDE IN AUTOEMAIL RESULTS
21	SELLER INSTRUCTIONS	Pick INCLUDE ON OTHER R.E. SITES changed to INCLUDE ON 3 RD PARTY SITES
22	PHOTO INSTRUCTIONS	Selections edited to remove directions to photographer
23	SIGNATURE OF SELLER	Signature space expanded
24	LIST PRICE CODES	Additional selections added

REALTORS[®]
ASSOCIATION
of Hamilton-Burlington

RESIDENTIAL PROPERTY INFORMATION FORM

**Residential / Multi-Residential /
Vacant Land (lots) / Farm**

REALTORS ASSOCIATION of Hamilton-Burlington

RESIDENTIAL (FREEHOLD / CONDOMINIUM) / MULTI-RESIDENTIAL / FARM / VACANT LAND (LOTS) MULTIPLE LISTING SERVICE® PROPERTY INFORMATION FORM

(EXCLUSIVE AUTHORITY TO OFFER FOR SALE / LEASE EXCHANGE) THE INFORMATION PROVIDED HEREIN IS FOR PUBLICATION ON THE MULTIPLE LISTING SERVICE®.

MLS® #

ALTERNATE MLS® #

PROPERTY TYPE
 RESIDENTIAL MULTI-RES
 VACANT LAND (LOTS) FARM

TRANSACTION TYPE
 LEASE / RENT SALE SUB-LEASE

RESIDENTIAL PROPERTY SUB-TYPE
 FREEHOLD CONDOMINIUM
(mandatory if Property Type is RESIDENTIAL)

LEGEND
If field is followed by a number (ie. 1), see table on Reference Sheet for its instances when Mandatory is applicable.
Mandatory Field All Property Types = Single Pick
Optional Field All Property Types = Multi Pick
*See Reference Sheet for further information

ALL PROPERTY TYPES

LOCATION

1 ASSESSMENT ROLL # (ARN) PIN # 2

APT. / UNIT # STREET NUMBER LOW STREET NUMBER HIGH STREET NAME STREET TYPE ST. DIRECTION

CITY POSTAL CODE 3 FRONTING ON CROSS STREET
 N S E W

REGION (LAND REGISTRY OFFICE) MUNICIPALITY / SUB-AREA NEIGHBOURHOOD LOCATION 2
 URBAN RURAL

LEGAL DESCRIPTION (if for sale) ZONING 18

SURVEY 3 AVAILABLE UNKNOWN SURVEY YEAR LOT FRONTAGE 3 LOT DEPTH LOT SIZE CODE 3
 BOUNDARY ONLY NONE FEET METRES

LOT SHAPE PIE REVERSE PIE LOT IRREGULARITIES ACRES 4
 IRREGULAR RECTANGULAR SQUARE
LESS THAN .50 .50 - 1.99 ACRES 2 - 4.99 ACRES 10 - 24.99 ACRES 50 - 99.99 ACRES 150 - 199.99 ACRES
 .50 - 1.99 ACRES 5 - 9.99 ACRES 25 - 49.99 ACRES 100 - 149.99 ACRES 200 + ACRES

DIRECTIONS

AMOUNTS / DATES

LIST PRICE 6 LEASE PRICE 7 LIST PRICE CODE (SEE REFERENCE SHEET) HST APPLICABLE
 YES NO CALL LBO INCLUDED DEPOSIT INCOME POTENTIAL 5
 YES NO

TAXES 6 TAX YEAR 6 ASSESSMENT 6 ASSESSMENT YEAR 6 CONTRACT COMMENCEMENT EXPIRY DATE POSSESSION DATE

POSSESSION
 IMMEDIATE FLEXIBLE 1 - 29 DAYS 30 - 59 DAYS 60 - 89 DAYS 90+ DAYS OTHER ASSUMABLE CLEAR SELLER TO DISCHARGE SELLER TAKE BACK

SELLER / LESSOR / LANDLORD NAME

LEASE / RENTAL INFORMATION (complete only if listing is LEASE)

4 INCLUDED IN LEASE COSTS 7

01 ALL INCLUSIVE ALL IN ALL IN
02 CABLE TV CABTV CABTV
03 CAC CAC CAC
04 COMMON ELEMENTS CMELE CMELE
05 HEAT HEAT HEAT
06 HYDRO HYDRO HYDRO
07 PARKING PARK PARK
08 WATER WATER WATER
09 OTHER (see remarks) OTHER OTHER
10 NONE NONE NONE

PARKING COST / MONTH LEASE AGREEMENT YES NO
BUY OPTION YES NO
DEPOSIT REQUIRED YES NO
CREDIT CHECK YES NO
EMPLOYMENT LETTER YES NO
REFERENCES REQUIRED YES NO
RENTAL APPLICATION REQUIRED YES NO
PRIVATE ENTRANCE YES NO
FURNISHED 9 YES NO PARTIAL

PAYMENT METHOD
01 CHEQUE CHEQUE
02 CREDIT CARD CRDCD
03 DIRECT WITHDRAWAL DRTWD
04 OTHER (see remarks) OTHER

PAYMENT FREQUENCY
01 ANNUALLY ANNLY
02 MONTHLY MONTH
03 WEEKLY WEEK
04 OTHER (see remarks) OTHER

MIN. LEASE TERMS 7
01 8 MONTH 8MNTH
02 1 YEAR 1YEAR
03 2 YEARS 2YEAR
04 3 YEARS + 3YEAR
05 ANY / FLEXIBLE FLEX
06 MONTHLY MONTH
07 SHORT TERM SHTRM
08 WEEKLY WEEK

CONTACT NAME

EXTERIOR

TYPE 8
01 APARTMENT UNIT APTUT
02 ATTACHED / ROW ATTRW
03 DETACHED DETAC
04 LINK LINK
05 MOBILE TRAILER MOBTR
06 MODULAR MODUL
07 RESIDENTIAL BUILDING LOT RESBL
08 SEMI-DETACHED SEMID
09 TOWNHOUSE TOWNH
10 OTHER (see remarks) OTHER

RETIRED COMMUNITY YES NO
RECREATIONAL USE YES NO
FREEHOLD W. COMMON ELEMENTS FEE 3 YES NO
ADDITIONAL MONTHLY FEES

STYLE 8
01 1 STOREY / APARTMENT STYLE 1STRY
02 1-1/2 STOREY 1.5
03 2 STOREY 2STRY
04 2-1/2 STOREY 2.5
05 3 STOREY 3STRY
06 3 LVL BACKSPLIT 3VLVB

07 4 LVL BACKSPLIT 4VLVB
08 5 LVL BACKSPLIT 5VLVB
09 3 LVL SIDESPLIT 3VLVS
10 4 LVL SIDESPLIT 4VLVS
11 5 LVL SIDESPLIT 5VLVS
12 BUNGALOW BUNGB
13 BUNGALOW / RANCH - RAISED BUNRR
14 BUNGALOF BUNGL
15 LOFT LOFT
16 MULTI-LEVEL MULTI
17 STACKED TOWNHOUSE STACK
18 OTHER (see remarks) OTHER

EXTERIOR FINISH 8
01 ALUMINUM SIDING ALUM
02 BOARD & BATTEN BOARD
03 BRICK BRICK
04 BRICK FRONT BRICF
05 CONCRETE CONCR
06 METAL/STONE SIDING METST
07 SHINGLE SHING
08 STONE STONE
09 STUCCO (PLASTER) STUCCO
10 VINYL SIDING VNYS
11 WOOD WOOD
12 OTHER (see remarks) OTHER

GARAGE TYPE 8
01 ATTACHED ATTC
02 BUILT-IN BLTIN
03 CARPORT CARPT
04 COVERED COVER
05 DETACHED DETCH
06 INSIDE ENTRY INENT
07 TANDEM TANDM
08 UNDERGROUND UNDGR
09 OTHER (see remarks) OTHER
10 NONE NONE

GARAGE SPACES 8
DRIVEWAY TYPE 8
01 ASPHALT ASPH
02 CONCRETE CONC
03 GRAVEL GRAVL
04 INTERLOCK INTER
05 OTHER (see remarks) OTHER
06 NONE NONE

DRIVEWAY / PARKING 8
01 CIRCULAR CIRC
02 FRONT YARD FYARD
03 LANE / ALLEY LANAL
04 MUTUAL / SHARED MUTSH

05 PRIVATE SINGLE WIDE PRSNG
06 PRIVATE DOUBLE WIDE PRDBL
07 PRIVATE TRIPLE PLUS WIDE PRTRP
08 RIGHT-OF-WAY R-O-W
09 RV / TRUCK PARKING RVPRK
10 SURFACE / OPEN SURFC
11 TRUCK YARD TRKYD
12 OTHER (see remarks) OTHER
13 NONE NONE

DRIVEWAY PARKING SPACES 8

POOL 10
01 ABOVE GROUND ABGRD
02 COMMUNITY COMMNT
03 INDOOR INDR
04 IN-GROUND INGRD
05 ON GROUND ONGRD
06 OTHER (see remarks) OTHER
07 NONE NONE

SOIL TYPE 11
01 CLAY CLAY
02 LOAM LOAM
03 ROCK ROCK
04 SAND SAND
05 OTHER (see remarks) OTHER

8

- ROOF TYPE** 8
- 01 ASPHALT ROLLED ASPHR
 - 02 ASPHALT SHINGLE ASPHS
 - 03 CEDAR CEDAR
 - 04 FIBREGLASS SHINGLE FBRSH
 - 05 FLAT FLAT
 - 06 METAL METAL
 - 07 SLATE SLATE
 - 08 TAR AND GRAVEL TRGRV
 - 09 TILE TILE
 - 10 OTHER (see remarks) OTHER

YEAR SHINGLES REPLACED _____

WATER METER YES NO

- WATER SOURCE**
- 01 CISTERN CISTE
 - 02 CO-OPERATIVE (if yes, WTR.SUPTYPE mand.) CO-OP
 - 03 MUNICIPAL MUNIC
 - 04 WELL (if yes, WTR.SUPTYPE mand.) WELL
 - 05 OTHER (see remarks) OTHER
 - 06 NONE NONE

- WATER SUPPLY TYPES**
- 01 ARTESIAN WELL ARTES
 - 02 BORED WELL BRDWL
 - 03 COMMUNITY WELL COMWL
 - 04 DRILLED WELL DRWEL
 - 05 DUG WELL DGWEL
 - 06 LAKE / RIVER LK/RV
 - 07 SANDPOINT WELL SANDP
 - 08 SHARED WELL SHDWL
 - 09 UNKNOWN UNKNW

VOLTS _____ **AMPS** _____

- SEWERS**
- 01 HOLDING TANK HOLT
 - 02 PRIVATE PRVT
 - 03 SEPTIC SEPTC

- 04 SEPTIC APPROVED SEPTA
 - 05 SEWER SEWER
 - 06 OTHER (see remarks) OTHER
 - 07 NONE NONE
- VisitAble*** YES NO
- YES NO

SPECIAL DESIGNATION / RESTRICTIONS / ACCESS

- 01 ACCESSIBILITY ACCSS
- 02 CONSERVATION CONTROL CONSV
- 03 EASEMENT EASEM
- 04 ENCROACHMENT ENCR
- 05 EXPROPRIATION EXPRP
- 06 HERITAGE HERTG
- 07 LAND LEASE LANDL
- 08 MUNICIPAL MUNIC
- 09 NIAGARA ESC. COMMISSION N.E.C
- 10 RIGHT-OF-WAY R-O-W
- 11 SUBDIVISION COVENANTS SUBCO
- 12 OTHER (see remarks) OTHER
- 13 NONE NONE

WATERFRONT

- 01 DIRECT DIRCT
- 02 INDIRECT INDRT
- 03 NONE NONE

YEAR BUILT _____

- APPROXIMATE AGE (YEARS)** 8
- 01 NEW
 - 02 0 - 5
 - 03 6 - 15
 - 04 16 - 30
 - 05 31 - 50
 - 06 51 - 99
 - 07 100+

SQUARE FOOTAGE 17 _____

- SQ. FT. SOURCE** 17
- 01 3rd PARTY MEASURING SERVICE 3PTMS
 - 02 BUILDER FLOOR PLAN(S) BFLRP

- 03 LBO PROVIDED LBOPR
- 04 PUBLIC RECORDS PUBRC
- 05 OTHER (see remarks) OTHER

AREA INFLUENCES

- 01 ARTS CENTRE ARTSC
- 02 BEACH BEACH
- 03 CAMPGROUND CAMPG
- 04 CLEAR VIEW CLRWW
- 05 CUL DE SAC / DEAD END CDSDE
- 06 GOLF GOLF
- 07 GREENBELT / CONSERVATION GBCON
- 08 HOSPITAL HOSPL
- 09 ISLAND ISLND
- 10 LAKE BACKLOT LKBACK
- 11 LAKE / POND LKPNP
- 12 LEVEL LEVEL
- 13 LIBRARY LIBRY
- 14 MARINA MARIN
- 15 PARK PARK
- 16 PART CLEARED PTCLR
- 17 PLACE OF WORSHIP POWSP
- 18 PUBLIC TRANSIT PTRAN
- 19 QUIET AREA QUTAR
- 20 RAVINE RAVIN
- 21 REC. / COMMUNITY CENTRE RECCM
- 22 RIVER / STREAM RIVST
- 23 ROLLING ROLL
- 24 SCHOOLS SCHLS
- 25 SKIING SKIIN
- 26 SLOPING SLOPG
- 27 TERRACED TERRD
- 28 TILED / DRAINAGE TILED
- 29 VIEW FROM ESCARPMENT VIEWE
- 30 WATER ACCESS WATAC
- 31 WATERFRONT WATFR
- 32 WOODED / TREED WOODT
- 33 OTHER (see remarks) OTHER

OTHER STRUCTURES

- 01 ACCESSORY APARTMENT ACAPT
- 02 AUXILIARY RESIDENCES AUXRE
- 03 BED & BREAKFAST B & B
- 04 BOAT HOUSE BTHSE
- 05 GAZEBO GAZBO
- 06 GREENHOUSE GNHSE
- 07 GUEST ACCOMMODATIONS GTACC
- 08 MULTIPLE KITCHENS MTLKI
- 09 PLAYGROUND PLAYG
- 10 SHED SHED
- 11 WORKSHOP WKSHP
- 12 OTHER (see remarks) OTHER

ELEMENTARY SCHOOL(S)

SECONDARY SCHOOL(S)

SCHOOL DISTRICT

MOBILE HOME YEAR 12

MOBILE LOT FEES 12

MOBILE SERIAL NUMBER 12

9

10

11

12

13

14

15

FOUNDATION 13

- 01 CONCRETE BLOCK BLOCK
- 02 POST & PAD POSTP
- 03 POURED CONCRETE PCONC
- 04 SLAB SLAB
- 05 STONE STONE
- 06 UNKNOWN UNKNO
- 07 WOOD WOOD
- 08 OTHER (see remarks) OTHER
- 09 NONE NONE

BASEMENT SIZE 13

- 01 CRAWL SPACE CRAWL
- 02 PARTIAL BASEMENT PRBSMT
- 03 FULL FULL
- 04 NONE NONE

BASEMENT FINISH 13

- 01 FULL FULL
- 02 PARTIAL PART
- 03 UNFINISHED UNFIN

BASEMENT FEATURES

- 01 SEPARATE ENTRANCE SEPEN
- 02 WALK-OUT WKOUT
- 03 WALK-UP WKUP
- 04 OTHER (see remarks) OTHER

FIREPLACE / STOVE YES NO

FIREPLACE TYPE

- 01 ELECTRIC ELEC
- 02 FIREPLACE INSERT INSR
- 03 HEATILATOR HEATL

- 04 NATURAL GAS NATGS
- 05 ORNAMENTAL ORNAM
- 06 PELLET STOVE PLSTV
- 07 PROPANE PROPA
- 08 ROUGHED-IN RGHIN
- 09 WOOD WOOD
- 10 WOOD STOVE WOODS
- 11 OTHER (see remarks) OTHER

HEAT SOURCE 17

- 01 ELECTRIC ELEC
- 02 GAS GAS
- 03 GAS WELL GASWE
- 04 GROUND SOURCE GRDSC
- 05 OIL OIL
- 06 PROPANE PROP
- 07 SOLAR SOLAR
- 08 WOOD WOOD
- 09 OTHER (see remarks) OTHER
- 10 NONE NONE

HEAT TYPE 8

- 01 BASEBOARD BSBD
- 02 FORCED AIR F-AIR
- 03 HEAT PUMP HPUMP
- 04 RADIANT RADIA
- 05 SOLAR SOLAR
- 06 SPACE HEATER SPACE
- 07 STEAM RADIATORS STRAD
- 08 WATER WATER
- 09 OTHER (see remarks) OTHER

AIR CONDITIONING TYPE 8

- 01 CENTRAL AIR CAC

- 02 CENTRAL AIR ROUGHED-IN CAIRR
- 03 WALL UNIT WLUNT
- 04 WINDOW UNIT WDUNT
- 05 OTHER (see remarks) OTHER
- 06 NONE NONE

FEATURES & AMENITIES

- 01 AIR EXCHANGER AIREX
- 02 ALARM SYSTEM ALARM
- 03 AUTO GARAGE DOOR REMOTE(S) AGDRM
- 04 CARPET FREE CPTFR
- 05 CENTRAL VACUUM CVAC
- 06 CENTRAL VACUUM ROUGHED-IN CVACR
- 07 CONCIERGE / SECURITY CNSEC
- 08 FIRE ALARM SYSTEM FASYS
- 09 IN-LAW SUITE INLAW
- 10 INTERCOM I-COM
- 11 LOCKERS LOCKS
- 12 PARTY ROOM PTYRM
- 13 SATELLITE DISH SATEL
- 14 SECURITY SYSTEM SECUR
- 15 SEPARATE HYDRO METERS SPHYM
- 16 SEWAGE PUMP SEWGP
- 17 SOLAR OWNED SOLRO
- 18 SPRINKLER SYSTEM FULL SPKSF
- 19 SPRINKLER SYSTEM PART SPKSP
- 20 SQUASH / RACQUET COURT SQRCQ
- 21 STORAGE AREA LOCKERS STGAL
- 22 SUMP PUMP SMPMP
- 23 TV TOWER / ANTENNA TVANT
- 24 WATER PURIFIER WPURF
- 25 WATER SOFTENER WSOFT
- 26 OTHER (see remarks) OTHER

RENTAL ITEMS 8

- 01 AIR CONDITIONER AIRCN
- 02 FURNACE FURN
- 03 GAS FIREPLACE GASFP
- 04 PROPANE TANK PROPT
- 05 SECURITY SYSTEM SECUR
- 06 SENTINEL LIGHT SENTL
- 07 SOLAR SOLAR
- 08 THERMOSTAT THERM
- 09 WATER HEATER WTRHT
- 10 WATER METER WMETR
- 11 WATER PURIFIER WPURF
- 12 WATER SOFTENER WSOFT
- 13 OTHER (see remarks) OTHER
- 14 NONE NONE

PETS PERMITTED 16 YES NO RESTRICTED

UFFI

- 01 NO NO
- 02 YES YES
- 03 PARTIALLY REMOVED PTREM
- 04 REMEDIAL REMED
- 05 REMOVED REMVD

LAUNDRY ACCESS 9

- 01 COIN OPERATED COIN
- 02 IN AREA INARE
- 03 IN-SUITE IN-SU
- 04 SET USAGE SETUS
- 05 SHARED SHARD
- 06 NONE NONE

ELEVATOR YES NO

ROOMS / DETAILS (do not use for MULTI-RES.)

SEE REFERENCE SHEET FOR DIRECTIONS AND CODES TO COMPLETE. ROOM SIZES ARE TO BE COMPLETED IN IMPERIAL.

ROOMS AND THEIR SIZES* 8				ROOMS AND THEIR SIZES* 8									
LEVEL	ROOM CODE	L	W	SIZE	H	RM. FEAT. CODES	LEVEL	ROOM CODE	L	W	SIZE	H	RM. FEAT. CODES
		X	X						X	X			
		X	X						X	X			
		X	X						X	X			
		X	X						X	X			
		X	X						X	X			
		X	X						X	X			
		X	X						X	X			
		X	X						X	X			

COMMENTS

PUBLIC REMARKS (MAX. 1500 CHARACTERS)

16

INCLUSIONS (MAX. 250 CHARACTERS)

EXCLUSIONS (MAX. 250 CHARACTERS)

PRIVATE REALTOR® REMARKS (MAX. 850 CHARACTERS)

CONDOMINIUM

only complete this section if Condominium

PROPERTY MANAGEMENT COMPANY 1

PROPERTY MANAGEMENT CONTACT INFORMATION

CONDO CORP. # 1

CONDO FEE / MTH. 1

CONDO FEE REMARKS

STATUS CERTIFICATE YES NO

OF SHARES (TIMESHARE)

INCLUDED IN COSTS 1

- 01 BUILDING INSURANCE INSUR
02 CABLE TV CABTV
03 CENTRAL AIR CAC
04 COMMON ELEMENTS CMELE
05 CONDO TAXES CDOTX
06 EXTERIOR MAINTENANCE EXMNT
07 HEAT HEAT
08 HIGH SPEED INTERNET HSINT
09 HYDRO HYDRO
10 NATURAL GAS NATGS
11 PARKING PARK
12 TELEPHONE PHONE
13 WATER WATER
14 OTHER (see remarks) OTHER

BALCONY 1

- 01 ENCLOSED ENCL
02 JULIETTE JULIT
03 OPEN OPEN
04 TERRACE TERRA
05 NONE NONE

EXPOSURE 1

- 01 EAST EAST
02 EAST WEST EWEST
03 NORTH NORTH
04 NORTH EAST NEAST

- 05 NORTH SOUTH NSOUT
06 NORTH WEST NWEST
07 SOUTH SOUTH
08 SOUTH EAST SEAST
09 SOUTH WEST SWEST
10 WEST WEST

LOCKER 1

- 01 COMMON COMMN
02 EXCLUSIVE EXCLU
03 IN-SUITE IN-SU
04 IN-SUITE + COMMON INCMN
05 IN-SUITE + EXCLUSIVE INEXC
06 IN-SUITE + OWNED INOWN
07 OWNED OWNED
08 NONE NONE

LOCKER # 1 (unless no locker)

PARKING TYPE #1 1

- 01 COMPACT CMPCT
02 EXCLUSIVE EXCLU
03 OWNED OWNED
04 RENTAL RENTAL
05 STACKED STACK
06 UNASSIGNED UNASN
07 NONE NONE

PARKING TYPE #2 1

- 01 COMPACT CMPCT

- 02 EXCLUSIVE EXCLU
03 OWNED OWNED
04 RENTAL RENTAL
05 STACKED STACK
06 UNASSIGNED UNASN
07 NONE NONE

AMENITIES AND FEATURES 1

- 01 BBQ'S PERMITTED BBQPM
02 BUSINESS CENTRE (WIFI BLDG) BCWFI
03 CAR WASH CARWS
04 CONCIERGE CONCIC
05 EXERCISE ROOM EX-RM
06 GAMES ROOM GAMES
07 GUEST SUITES GSTST
08 MEDIA ROOM MEDRM
09 PARTY ROOM PARTY
10 ROOF TOP DECK / GARDEN RTDGD
11 SATELLITE DISH SAUNA
12 SAUNA SAUNA
13 SEASONAL LIVING SLIVG
14 SEASONAL ROAD ACCESS SRDAC
15 SECURITY GUARD SECUR
16 SECURITY SYSTEM SECUR
17 TENNIS COURT TENNS
18 VISITOR PARKING VPARK
19 YEAR ROUND ROAD ACCESS YRRAC
20 YEAR ROUND LIVING YRLIV
21 OTHER (see remarks) OTHER

FARM

only complete this section if Farm Property Type

TYPE 11

- 01 AGRICULTURAL AGRIC
02 AGRICULTURAL IN CITY LIMITS AGRCL
03 OTHER (see remarks) OTHER

FARM TYPE 11

- 01 BEEF BEEF
02 CASH CROP CSHCR
03 DAIRY DAIRY
04 EQUESTRIAN EQUES
05 FISH FISH
06 FRUIT FRUIT
07 GINSENG GNSNG
08 GRAIN GRAIN
09 GRAPES GRAPE
10 GREENHOUSE GREEN
11 HOBBY HOBBY
12 HOG HOG
13 MUSHROOM MUSH
14 NURSERY NURS
15 POULTRY POULT
16 SHEEP SHEEP
17 SOD SOD
18 TOBACCO TOBAC
19 TREE TREE
20 OTHER (see remarks) OTHER

ACRES TOTAL 11

ACRES RENTED

ACRES FENCED

ACRES PASTURE

ACRES OTHER

ACRES CLEAR

ACRES OF BUSH

ACRES TILED RANDOM

ACRES TILED SYSTEMATIC

ACRES WORKABLE

ADDITIONAL RESIDENCE

FARM FEATURES

- 01 BARN CLEANER BARCL
02 BARN HYDRO BARHY

- 03 BARN WATER BARWA
04 BARN WELL BARWE
05 COLD STORAGE CLSTR
06 DRY STORAGE DRYST
07 EQUIPMENT INCLUDED EQPIN
08 FENCED FENCE
09 LAND LEASED LNLEL
10 LIQUID TANK LIQUD
11 LOADING YARD LDGYD
12 MANURE PIT MNURE
13 PADDOCK PADK
14 PASTURE PASTR
15 SLATS SLATS
16 STALLS STALL
17 TRACTOR ACCESS TRACA
18 WINDBREAK WINDB
19 OTHER (see remarks) OTHER

LIVESTOCK OR CROP INCLUDED YES NO

MARKETING QUOTA INCLUDED YES NO

OF PARCELS

OTHER STRUCTURES

- 01 ARENA (see remarks) ARENA
02 BANK BARN BBARN
03 BUNKIE BUNKI
04 CONCRETE SILO CSILO
05 DRIVE SHED DSHED
06 FRAME BARN FBARN

- 07 GRANARIES GRANS
08 OUT BUILDINGS OTBLD
09 POLE BARN PBARN
10 STEEL SILO SSILO
11 TACK HOUSE TKHSE
12 OTHER (see remarks) OTHER

PRICE PER ACRE

QUOTA DESCRIPTION

REMAINING TERMS OF LEASE

TILE LOANS S

TILE LOANS EXPIRY DATE

WELL CAPACITY

WELL DEPTH

WELL TESTING

VACANT LAND (LOTS)

only complete this section if Vacant Land (Lots) Property Type

TYPE 14

- 01 RESIDENTIAL BUILDING LOT RESBL
02 OTHER (see remarks) OTHER

DEVELOPMENT CHARGES PAID YES NO PARTIAL

CURRENT USE

SERVICES 14

- 01 CABLE CABLE
02 CISTERN CISTE
03 CO-OPERATIVE WELL CO-OP
04 DRILLED WELL DRWEL
05 DUG WELL DGWEL
06 FIBRE OPTIC FIOS

- 07 HOLDING TANK HOLDT
08 HYDRO HYDRO
09 LATERALS INSTALLED LATLS
10 MUNICIPAL DEGHY
11 MUNICIPAL TO LOT LINE MUNLL
12 MUNICIPAL WATER MUNWA
13 NATURAL GAS N-GAS
14 SAND POINT SANDP

- 15 SEPTIC SEPTC
16 SEWER SEWER
17 SHALLOW WELL SWELL
18 STREET LIGHTS SLGHT
19 TELEPHONE PHONE
20 TRANSIT SERVICE TSERV
21 OTHER (see remarks) OTHER
22 NONE NONE

MULTI-RESIDENTIAL

only complete this section if Multi-Residential Property Type

STOREYS 15

TYPE OF DWELLING 15

- 01 DUPLEX - SIDE/SIDE DUPS
02 DUPLEX - UP/DOWN DUPOD
03 MULTI-UNIT - 3 UNITS MU3UN
04 MULTI-UNIT - 4 UNITS MU4UN
05 FIVEPLEX FIVEP
06 6 TO 11 UNITS 6TO11
07 12 OR MORE UNITS 12MOR
08 APARTMENT COMPLEX APTCX
09 BED AND BREAKFAST B & B
10 COMMERCIAL APARTMENTS COMAP
11 LICENSED DWELLING LCDWL
12 ROOMING HOUSE RMHSE
13 ROW HOUSING RWHSE

- 02 OFFICE OFFCE
03 RESIDENTIAL RESID
04 RETAIL RETAL
05 OTHER (see remarks) OTHER

RENT REGISTERED YES NO UNKNOWN

LEASES 15 YES NO

LAUNDRY 15 YES NO

TENANT PAYS 15

- 01 CABLE TV CABTV
02 GAS GAS
03 HEAT HEAT
04 HYDRO HYDRO
05 MAINTENANCE / REPAIRS MAINT
06 PARKING PARK
07 PROPERTY TAXES PRPTX
08 WATER WATER
09 OTHER (see remarks) OTHER
10 NONE OF THE ABOVE NONE

- 02 CARBON MONOXIDE DETECTOR CMDET
03 DEDICATED HYDRANT DEGHY
04 FULL SPRINKLER SYSTEM FSPRK
05 HEAT DETECTOR HTDET
06 MONITORED MONIT
07 PARTIAL SPRINKLER SYSTEM PSPRK
08 SMOKE DETECTOR SMOKE
09 OTHER (see remarks) OTHER
10 NONE NONE

FINANCIAL INFORMATION IS

ACTUAL AUDITED PROJECTED

FINANCIAL INFORMATION (FOR YEAR ENDING)

PROFIT AND LOSS PERFORMA AVAILABLE YES NO

GROSS RENTAL INCOME

VACANCY ALLOWANCE

OPERATING EXPENSES

- ADMINISTRATIVE FEE
BUILDING INSURANCE
HEAT
HYDRO
LAUNDRY RENTALS
MAINTENANCE & REPAIRS
MGMT. EXPENSE
PROPERTY TAXES
RENTED EQUIPMENT
WATER & SEWER
OTHER EXPENSES
TOTAL OPERATING EXPENSES
NET INCOME
RENTAL INCOME AMOUNT
LAUNDRY INCOME
OTHER INCOME
NET OPERATING INCOME

CURRENT BUILDING USE 15

- 01 INDUSTRIAL INDUS

FIRE PROTECTION 15

- 01 ALARM ALARM

UNIT DESCRIPTIONS

Table with columns for Unit #, Full Baths, Half Baths, Bedrooms, Total Rooms, Square ft, Occupied, Dishwasher, Dryer, Furniture, Microwave, Refrigerator, Stove, Washer, Other.

OTHER

REALTOR # 1 - NAME REALTOR # 1 - ID #

BROKERAGE 1 - NAME BROKERAGE 1 - ID #

REALTOR # 2 - NAME REALTOR # 2 - ID #

BROKERAGE 2 - NAME BROKERAGE 2 - ID #

COMMISSION TO COOPERATING BROKERAGE HOLD OVER DAYS BROKERAGE TRUST ACCOUNT INTEREST BEARING NON-INTEREST SELLER AND L/R HAVE SPECIAL AGREEMENT / CONDITIONS SPIS SPIS - WATER, WASTE, ACCESS, SHORELINE ENERGY CERTIFICATION

OCCUPANCY OWNER PLUS TENANT APPOINTMENTS ALTERNATE OWNERSHIP TYPE LAND LEASE LOCKBOX SIGN

OFFER INSTRUCTIONS (MAX. 170 CHARACTERS) SELLER INSTRUCTIONS

VIRTUAL TOUR URL (NON-BRANDED) VIRTUAL TOUR URL (BRANDED)

ALTERNATE FEATURE SHEET URL

PHOTO INSTRUCTIONS PHOTO(S) TO FOLLOW PHOTO ATTACHED SKETCH ATTACHED

I ACKNOWLEDGE HAVING CAREFULLY READ THIS ENTIRE FORM AND CONFIRM THE ACCURACY OF ALL THE ABOVE INFORMATION CONCERNING MY PROPERTY. I AGREE TO ALLOW ACCURACY CHANGES TO ITEMS FOR EXAMPLE, TAXES, LEGAL DESCRIPTION AND LOT SIZE.

SIGNATURE OF SELLER / LESSOR

SIGNATURE OF SELLER / LESSOR

ROOM TYPES AND CODE ABBREVIATIONS

Attic	ATTIC
Bathroom	BATH
Bedroom	BEDRM
Breakfast	BREAK
Cold Room	CLDRM
Conservatory	CONSV
Den	DEN
Dinette	DNET
Dining Room	DINRM
Eat-In Kitchen	EATKI
Ensuite	ENSUI
Exercise Room	EXCER
Family Room	FAMRM
Foyer	FOYER
Games Room	GAMES
Great Room	GRTRM
Hobby Room	HOBBY
Home Theatre Or Media Room	HMTHR
Kitchen	KITCH
Laundry Room	LAUND
Living Room	LIVIN
Living Dining Room	LR/DR
Loft	LOFT
Master Bedroom	MBED
Mud Room	MUDRM
Nursery	NURSE
Office	OFFIC
Other	OTHER
Pantry	PNTRY
Recreation Room	RECRM
Sauna	SAUNA
Sitting Room	SITRM
Storage Room	STORE
Summer Kitchen	SUMKMT
Sunroom	SUNRM
Utility Room	UTRM
Wine Cellar	WCELL
Workshop	WKSHP

ROOM FEATURES AND CODE ABBREVIATIONS

Accessible	ACCES	Leaded Glass Window	LDGWI
Adaptable	ADAPT	Linen Closet	LINEN
Balcony / Deck	BDECK	Professionally Designed	PROFD
Bay Window	BAYWI	Roughed-in	ROUGH
Beamed Ceiling	BMCLG	Semi-Ensuite (Walk Thru)	SEMIE
Broadloom	BROAD	Separate Heating Controls	SPHTC
California Shutters	CSHUT	Separate Room	SEPAR
Cathedral Ceiling	CATHC	Skylight	SKYLT
Cedar Closet	CCLST	Sliding Doors	SLDDR
Coffered Ceiling	CFCLG	Stained Glass Window	STGWI
Crown Moulding	CRWNM	Stone Floor	STFLR
Double Sink	DBLSK	Vaulted Ceiling	VTCLG
Enclosed	ENCLS	Wainscoting	WAINS
Ensuite Privilege	ENSPR	Walk-in Bath	WIBTH
Finished	FINSH	Walk-in Closet	WICLS
Fireplace	FIREP	Wall-to-Wall Closet	WWCLS
French Doors	FRNDR	Wet Bar	WETBR
Hardwood Floor	HDFLR	2-Piece	2-PCE
Heated Floor	HTFLR	3-Piece	3-PCE
Inside Entry	INENT	4-Piece	4-PCE
Jetted Bathtub	JETTB	5-Piece +	5-PC+

ROOMS AND THEIR SIZES

EACH ROOM WILL BE DESCRIBED BY A CODE USING ROOM ABBREVIATIONS LISTED ON ATTACHMENT.
 LIST ROOM SIZES (LENGTH x WIDTH x HEIGHT) TO THE RIGHT OF THE ROOM CODE.
 LIST ROOM FEATURE CODES TO THE RIGHT OF THE ROOM SIZE BY USING ABBREVIATIONS LISTED ON THIS PAGE.

Multi Storey Room Levels

To determine on/above ground level code:	To determine sub-ground level code:
M = Main level (main floor, no portion below ground)	LLP = Lower Level 1 Portion below grade
2 = Second (next above ground level)	B = Basement (fully below grade /lower level 1)
3 = Third (next above ground level)	LL = Second basement/Lower Level 2
	O = Other

* Remember, it is the grade that determines the level, not whether there are windows or walk outs.

Split Room Levels

REFERENCE TABLE

Reference	Mandatory - all transaction types unless indicated
1	If Residential (Condominium)
2	If Residential
3	If Residential (Freehold); Multi-Residential; Vacant Land (lots); Farm
4	If Residential (Freehold); Vacant Land (lots); Farm
5	If Residential (Freehold -for Sale); Vacant Land (lots)
6	If For Sale
7	If For Lease
8	If Residential; Multi-Residential; Farm
9	If Residential (Condominium); Multi-Residential
10	If Residential (Freehold); Farm
11	If Farm
12	If TYPE is Mobile Trailer
13	If Residential (Freehold); Multi-Residential; Farm
14	If Vacant Land (lots)
15	If Multi-Residential
16	If Lease or Condo
17	If Residential (Condo; Freehold), Multi-Residential, Farm
18	NOT mandatory for listings located in RAHB jurisdictional area. Mandatory for listings located in all other areas of Region.

LIST PRICE CODES

24

ANNUAL GROSS LEASE FOR SALE	PER LOT PER MONTH	PLUS STOCK SQ FT GROSS
LAND LEASE	PER SQ FT	SQ FT NET
OTHER (SEE REMARKS) PER ACRE	PER UNIT PLUS LOT	SQ FT METRE GROSS
		SQ FT METRE NET

VISITABLE

- To be **VisitAble**, a home must have all three of these features:
- At least one no-step entrance, exterior threshold doesn't exceed 13 mm (1/2 in.) in height
 - Main living level has minimum doorway width of 36" (915mm) and minimum hallway width of 43 1/4" (1100mm)
 - Main living level has an accessible half bathroom with min. 1500mm turning radius

Adaptable Housing is VisitAble and has additional features so the home can be adapted economically, at a later date, to accommodate mobility needs and changes. This may also be called FlexHousing™.

Accessible Housing is VisitAble and includes a range of additional features to make the home, inside and out, accessible and functional for most mobility or sensory challenges.