DAYBREAK 2018 Disclosure Statements for Homebuyers (Garden Park)

Disclosure Statements for Homebuyers:

- 1. Ownership of VP Daybreak Operations LLC
- 2. Development of Daybreak
- 3. Daybreak Community Organization and Associations
- 4. Environmental Issues
- 5. Road System Improvements and Access
- 6. Stormwater Runoff
- 7. Private and Public Parks, Trails and Open Space
- 8. Proposed Lake Feature
- 9. Trail System Proximity to Homes
- 10. Aircraft Overflights
- 11. Nearby Agricultural Use
- 12. School Attendance Boundaries
- 13. Governmental Assessments and Charges
- 14. Water, Sewage and Utility Service
- 15. Telecommunications Services

- Power Lines and Natural Gas Transportation Lines
- No Guarantee of View 17.
- 18. Earthquake Faults
- 19. Garages
- 20. Cluster Mailboxes
- 21. Parking
- 22. Accessibility Modifications
- 23. Model Home Park
- 24. Alleyways
- 25. Sewer Depth
- 26. Restriction on Residential Unit Rental Investors
- 27. Waste Treatment and Other Facilities
- 28. City Governance
- 29. Radon Gas

Buyer has read and understands the attached Disclosure Statements as listed above. Buyer acknowledges that Buyer's decision to purchase a residence in Daybreak is not based on any representation (other than those included in the Disclosure Statements), and Buyer has considered the possible effect of such matters in Buyer's decision to purchase. Buyer further acknowledges that no salesperson, employee, or agent of VP Daybreak Operations LLC (or any of its affiliates) has the authority to modify any representation included in the Disclosure Statements nor any authority to make any promise, representation, or agreement other than as contained therein. Buyer further acknowledges that it is purchasing a residence from and built by a builder and not from or by VP Daybreak Operations LLC (or any of its affiliates) and that no salesperson, employee, or agent of such builder has the authority to modify any representation included in the Disclosure Statements or to make any promise, representation or agreement other than as contained therein. Buyer further acknowledges it has been afforded adequate opportunities to ask all questions pertaining to the matters contained or referred to in the Disclosure Statements and that all such questions have been answered to Buyer's satisfaction.

In certain cases, the information contained in the Disclosure Statements briefly summarizes certain additional documents. Such summaries are not intended to limit the disclosures or information contained in any other documents and reports made available to Buyer, or to provide a complete list of the information contained in such reports and documents. Buyer should carefully review and consider the full text of any such documents prior to purchasing a residence.

You hereby acknowledge that you have read and understand the attached Disclosure Statements, including this Acknowledgement of Receipt Form, and that your decision to purchase a residence in the development known as "Daybreak" is not based on any representation concerning any matters other than as provided in these Disclosure Statements and you hereby agree to the terms set forth herein.

Date:, 20	Buyers(s)	
Builder Name:		
Plat and Lot Number:		

<u>Defined Terms Used in Disclosure Statements</u>

"Master Developer" shall mean VP Daybreak Operations LLC, Daybreak Communities LLC and their assigns.

"Community Documents" shall mean collectively the Community Covenant, the Residential Covenant, the Commercial Covenant, and the articles, bylaws, resolutions, rules and regulations of the Community Council, the Residential Association and the Commercial Association as amended or supplemented from time to time. Community Documents shall also mean the formation and governing documents of all other townhome, condominium, or other homeowners' associations within Daybreak.

"Community Council" shall mean Daybreak Community Council, Inc. or Live Daybreak

"Community Covenant" shall mean the Covenant for Community for Daybreak and the articles, bylaws, resolutions, rules and regulations of the Community Council as amended or supplemented from time to time.

"Residential Association" shall mean the Daybreak Community Association, Inc.

"Residential Covenant" shall mean collectively the Community Charter for Daybreak and the articles, bylaws, resolutions, rules and regulations of the Residential Association as amended or supplemented from time to time.

"Commercial Association" shall mean the Daybreak Village Association, Inc.

"Commercial Covenant" shall mean the Amended and Restated Declaration of Covenants, Conditions and Restrictions for Daybreak Village and the articles, bylaws, resolutions, rules and regulations of the Commercial Association as amended or supplemented from time to time.

indicate agree th	(and), by initialing the Disclosure Statements contained herein that I (we each) have read and understand each corresponding Disclosure Statement and acknowledge and nat my (our) decision to purchase a residence in Daybreak is not based on any representation other than as add in these Disclosure Statements.
1.	Ownership of VP Daybreak Operations LLC. Rio Tinto Kennecott reached an agreement with Värde Partners, a leading investment firm, on July 15, 2016 to complete a real estate transaction of 2500 acres of remaining undeveloped land in the Daybreak Planned Community. VP Daybreak Operations LLC, a new land development company was established at that time. Home Lots in certain Development Plats recorded in Salt Lake County before July 15, 2016 were recorded by Kennecott Land as the Master Developer. Plats recorded after July 15, 2016 are recorded by VP Daybreak Operations LLC as the Master Developer.
	Acknowledged by:
2.	Development of Daybreak. Master Developer is in the process of developing approximately 4100 acres known as "Daybreak." As part of the development process, Master Developer will create and record final subdivision plats subdividing the phases of Daybreak into separate lots. Once a final subdivision plat is recorded, Master Developer may sell the lots in that plat to builders or others who will own the lots and construct residences thereon. If sold to builders, residential homebuyers, such as yourself, purchase these residences from the builders and not from the Master Developer. Daybreak is being developed in phases and the home you are considering is located within Village IV of Daybreak and within that certain subdivision plat entitled "Daybreak Garden Park Subdivision" ("Garden Park"). As of the date of this Disclosure, the Master Developer is entitled to develop approximately 550 residential units within Garden Park that are currently planned as single family attached and detached residential units. As currently planned, each phase of Daybreak may contain significant numbers of single family and multi-family residential units. As development of Daybreak continues, each phase (including Garden Park) may also include a significant mix of land uses including parks, recreational facilities, churches, schools, retail, office and commercial, and industrial uses, which will be intermingled with residential properties. The plan for Garden Park currently includes or is near non-residential, multi-family, or mixed-use parcels, including specifically townhouses, apartments, condominiums, and civic, commercial, educational, religious, retail and office uses. Different uses may be constructed at different times. For example, in Garden Park and other areas, initially a majority of the development may be single family residences, and may be followed by multi-family residences, and later by schools, churches, commercial, retail and/or office uses. Therefore, single family residences within Garden Park may be located near o
	Throughout the course of development, Master Developer's plans for Daybreak may change depending on a variety of factors, including market factors, requested approvals and the results of ongoing studies and planning. Therefore, the plans for subsequent phases may change over time as Daybreak evolves as a result of these and other factors. Although Master Developer plans to develop Daybreak as planned, because of the possibility of potential changes your decision to purchase a residence within Daybreak should not be based on any expectation that the proposed residential, recreational, or other planned portions of Daybreak will be developed as currently planned. No commitments can be made regarding the future development of Daybreak or the uses that will be made of land within or around Daybreak. In connection with the future development of Daybreak there will be ongoing construction activities related to such development.
	Acknowledged by:

3. <u>Daybreak Community Organization and Associations</u>. Daybreak is located in the City of South Jordan,

which will politically govern Daybreak and will provide many typical municipal services to Daybreak residents. To help establish a unified, overall administration of Daybreak, Daybreak will also be governed by certain governing documents, councils and associations. Such documents include the Community Documents. Copies of these documents will be made available to you and you may arrange with Master Developer or your builder to view copies of these documents at www.LiveDaybreak.com.

As the owner of a residence in Daybreak, you will automatically become a member of the Residential Association. The Residential Association may own, maintain and operate various common areas for the use and benefit of Daybreak residents, and may own, maintain and/or operate Daybreak's secondary water system. The Residential Association is also responsible for enforcing community-wide standards of use, maintenance and architecture and other design standards and protective covenants, conditions, restrictions, easements, liens, and charges as described in the Residential Covenant. The Residential Association is run by a board of directors and officers. The board of directors establishes the policies and rules and the officers implement those policies and perform other specific duties assigned by the board of directors. For an extended period of time during development of Daybreak, Master Developer will appoint a majority of the board members. Eventually, the entire board will be elected by and from the existing homeowners.

Purchasers of residences in the Property will, in addition, automatically become members of Garden Park Village Association, Inc. (the "Neighborhood Association"). The Neighborhood Association will administer additional covenants applicable to the Property. Pursuant to such covenants, Garden Park Village will be operated as an Age Restricted Community under applicable state and federal housing laws. This means that the Property will provide housing primarily for persons 55 years of age or older, such that at least 80% of the occupied dwellings within the Property will be occupied by at least one person 55 years of age or older. The Neighborhood Association will publish and adhere to policies and procedures that demonstrate the intent to provide housing for persons 55 years of age or older. The Neighborhood Association will comply with all rules issued by the Secretary of Housing and Urban Development for verifications of occupancy through reliable surveys and affidavits, and owners and occupants will be required to cooperate in providing age verification.

The Neighborhood Association may own, maintain, and operate various common areas for the use and benefit of the Property residents. The Property is intended to be operated as a "low maintenance" community. This means that the Neighborhood Association will, among other things, maintain certain front yard and back yard landscaping on individually-owned lots.

In order to maintain the high standards that make Daybreak a desirable place to live, the Residential Association has established rules and procedures, as set forth in the Residential Covenant, restricting certain uses of your property. These restrictions address such things as leasing, parking, pets, recreational uses, design guidelines, and landscaping limitations. A complete list of current rules and regulations may be viewed at www.LiveDaybreak.com.

Select commercial and other non-residential uses may be integrated with Daybreak's residential community. Such uses, including retail, office, religious, civic, educational, and industrial uses, will be governed by the Commercial Covenant. The Commercial Covenant establishes a governance structure and a system of standards and procedures for the development, expansion, administration, maintenance, and preservation of various commercial and other non-residential properties and common areas within Daybreak. The Commercial Covenant also establishes the Commercial Association to own, operate and/or maintain various common areas and community improvements in connection with the commercial development within Daybreak and to administer and enforce the Commercial Covenant.

The Community Covenant establishes the Community Council (LiveDaybreak) to facilitate a sense of community within Daybreak, and to initiate programs, activities, and services. The Community Council may also own various common areas for the use and benefit of Daybreak property owners. The Community Council is run by a board of directors and officers. An assessment upon transfer of a residence (currently one-half of one percent of the gross sales price for most transfers) paid by the seller, provides the funding for the Community Council. For an extended period of time during development of Daybreak, Master Developer will appoint a majority of the board members. Eventually, the entire board

will be elected by existing Daybreak property owners.

The Community Documents establish the Residential Association to administer the Community Covenant's provisions. Pursuant to the Community Documents, various fees and assessments may be imposed upon residential homeowners by the Residential Association. These fees may include base assessments, service area assessments (including assessments for bulk internet and other telecommunication services), a working capital contribution, which fees shall be in an amount sufficient to cover the services provided by the Residential Association. The initial amount of base assessments (for Master Association) payable by residents of Daybreak pursuant to the Residential Covenant is currently \$125.50 per month (which \$125.50 currently includes charges for Century Link internet and data related services in the amount of \$34.00 per month). The amount of the special assessment for the Garden Park Village Association single family detached homes (Sub Master) is currently \$120.750 per month (which includes clubhouse exterior maintenance, landscaping, snow removal, insurance reserve contribution and other common expenses. Currently the combined monthly fee is \$246.25. This amount has been established by the Board of Directors for the Daybreak Community Association and is subject to change and additional base, service or other assessments may be otherwise charged to Daybreak residents pursuant to the Community Documents governing the community organization within Daybreak. It is also likely that different housing types with different lot sizes will be assessed different level of fees. Generally, these fees and assessments are payable to and collected by the Residential Association or the Community Council. These fees and assessments will be used to cover the Residential Association's ongoing expenses associated with the ownership, maintenance and operation of various common areas throughout the development and other required or appropriate functions and may include the capital and operating costs associated with acquiring and maintaining water rights, delivering secondary water to Daybreak, and the acquisition, construction, ownership, maintenance, and operation of such delivery system and Daybreak's secondary water system.

Certain portions of Garden Park may include townhouse and condominium style lots or units. Such lots or units will be subject to and governed by additional covenants, conditions, restrictions, easements, liens, charges, assessments and associations. Purchasers of townhouse or condominium style lots or units in Garden Park will be provided an additional set of disclosure statements regarding issues unique to owning such lots or units within Daybreak.

The Community Documents set forth various design guidelines and architectural standards to maintain the aesthetic appeal of Daybreak. Such guidelines and standards may restrict your ability to make certain changes to your property and exterior of your residence. The Community Documents contain more detail on these guidelines and standards.

For more information concerning the Residential Association or any information referred to in this Disclosure Statement, please refer to the Community Documents, copies of which have been or will be made available to you.

Acknowledged by:		
------------------	--	--

4. Environmental Issues. Garden Park of Daybreak lies in the far southwest corner of what was known as the "Kennecott Utah Copper South Jordan Evaporation Pond" area. Historically, these evaporation ponds were used to store and evaporate storm water runoff, lime treated waters, and mine waters originating from the Bingham Canyon Copper Mine and the surrounding watershed. In 1989, Kennecott Utah Copper was purchased by Rio Tinto, a worldwide leader in the mining industry. Following completion of certain studies, clean-up activities for the ponds began in June 1994 and were completed in late 1994 pursuant to a plan approved by the Environmental Protection Agency. At that time the "ponds" were dry and consisted of settled sediment. As part of the clean-up, Kennecott Utah Copper removed some of the pond and associated canal sediments to an off-site repository and consolidated the remaining material into a "North" consolidated area and a "South" consolidated area. After this consolidation was completed, the entire South Jordan Evaporation Pond area was capped with between 1 and 5 feet of fill material and 10 inches of topsoil. Upon its own initiative, Master Developer has moved the consolidated sediments from the North and South consolidated areas to an off-site repository.

Approximately the eastern half of Garden Park previously contained evaporation ponds, which were used to store pond sediments and treated sludge prior to the clean-up efforts detailed above. A feeder canal to the ponds crossed the southwest corner of Garden Park. The rest of Garden Park consisted of areas were not used as evaporation ponds or canals.

The 1994 South Jordan Evaporation Pond consolidation activities, which affected Garden Park, were performed pursuant to an EPA approved plan. Upon completion of the clean-up project, in 2001 the EPA issued a Record of Decision that recognized the proposed future use of the area for construction of a planned community with low and high density residential, commercial and industrial development. The Record of Decision stated that no further action at the ponds was needed or required. Testing conducted on the remaining site soils after the pond sediments were removed indicated that clean-up efforts surpassed EPA-approved project clean-up goals with respect to concentrations of lead and arsenic, with the exception of one sample that was slightly above the approved clean-up goal with respect to arsenic only (the lead level was below the clean-up goal). The area of the sample that was slightly above the clean-up goal for arsenic was subsequently further tested and a second sample above the clean-up goal was detected. Approximately 1600 cubic yards of soil in the vicinity of this sample were removed and disposed of at an off-site location. Sampling done after this soil removal showed arsenic concentrations below the clean-up goal. Testing therefore indicates that concentrations of lead and arsenic are within commonly established clean-up levels for residential settings in the Salt Lake Valley.

Additionally, sulfates, lead and arsenic and other metals migrated into the groundwater lying 250 feet to 450 feet beneath portions of Daybreak. While such sulfate, lead, arsenic and other metals in the groundwater may render the underground water undrinkable, they do not pose a health or safety concern or threat to individuals who may work, live, or recreate in Daybreak. Kennecott Utah Copper, the State of Utah, and the Environmental Protection Agency have initiated a plan to pump and treat groundwater from the impacted area. Some of the treated water is provided to the Jordan Valley Water Conservancy District.

Due to the presence of elevated sulfate concentrations, some of the soils may be corrosive and/or conductive, which means the affected soils could cause damage to metal objects and/or certain types of concrete located in the ground. Further, the sulfates may make it difficult for certain types of plants to grow in the affected soils. Soils that are corrosive to concrete are typically addressed during construction by utilizing an appropriate concrete mix.

Some of the soils in Gard	en Park are acidic or alkalin	 Acidic or alkaline soils c 	an affect healthy plant
growth.			

	Acknowledged by:	

5. Transportation Improvements and Access. Garden Park of Daybreak can be accessed from Daybreak Parkway west of Bangerter Highway. In addition, areas near and within Daybreak are accessible from the Mountain View Transportation Corridor. Mountain View Transportation Corridor runs approximately one-half mile west of Garden Park. Mountain View Corridor is using a phased construction approach designed to balance transportation needs with available funds. Initial construction includes two lanes in each direction with signalized intersections and biking and walking trails. Possible future construction phases will build out the remainder of the corridor by converting intersections to interchanges and adding inside lanes to achieve a fully functional freeway. Mountain View Corridor may eventually be a 35-mile freeway from I-80 in Salt Lake County to S.R. 73 in Utah County. These improvements may not be constructed for a number of years, and the nature of the facilities may change from those currently contemplated by transportation agencies. Developer has no control over the timing, phasing or funding of the construction of the Mountain View Transportation Corridor.

The Utah Transit Authority constructed the Mid Jordan light rail extension service to the Daybreak area. The Mid Jordan light rail train line in the Daybreak vicinity may cause increases in noise, traffic and other associated impacts on Daybreak residents.

Furthermore, Utah Transit Authority has completed a feasibility study to identify a transit project to extend the Mid-Jordan TRAX Line in South Jordan to Riverton, Herriman, Bluffdale and Draper. South Jordan City has put through a preferred route of Duckhorn to Mountain View Corridor. This extension would connect the Mid-Jordan TRAX line and the Draper Frontrunner station. This plan has not been finalized nor does it have funding.

	nor does it have funding.
	Acknowledged by:
6.	Stormwater Runoff. Daybreak has a stormwater drainage system designed to retain and discharge into the ground all stormwater drainage resulting from up to a 100-year storm. To allow efficient stormwater drainage and to facilitate the development's stormwater system, some lots (as denoted on the subdivision plat) are required to allow adequate stormwater drainage across the rear and side sections of such lots, which may limit the types of fencing allowed.
	Acknowledged by:
7.	Private and Public Parks, Trails and Open Space. As currently planned, Daybreak will offer a variety of public and private parks, trailways and open space areas totaling up to approximately 20% to 25% of Daybreak. These areas may include streetscapes, school fields, university or college campus open spaces, water amenities, etc. Some of these areas, including the major trailways, the proposed lake, and certain parks, may be open to the general public, while others may be limited to use by Daybreak residents. Construction of parks and trailways facilities within Daybreak will be phased in conjunction with residential development or as required by agreements with public agencies. The existence, size, location and nature of proposed amenities, such as parks, trails, and open space areas, may change over the course of development depending on certain factors such as market factors, governmental approvals and the results of ongoing studies and planning. Ultimate ownership, use, operation and maintenance of the various parks, amenities, trailways and open spaces are yet to be determined and such areas may be owned, operated and/or maintained by South Jordan City, the Residential Association, the LiveDAYBREAK Community Council or a special district (which is a type of local governmental agency). It is currently anticipated that South Jordan City will eventually own, operate and maintain the lake and various other parks in Daybreak and allow public access thereto. The cost of operating and maintaining any such areas or facilities may be borne by, and/or shared among, South Jordan City, the Residential Association, the Community Council or a special service district, and may be paid for by the homeowners through fees and assessments paid to the Residential Association, the Community Council and/or the special district.

8. Lake Feature and Water Amenities. Master Developer is currently engaged in a phased process for creating a man-made lake east of Garden Park Village of Daybreak. The lake covers approximately 65 acres of water surface with approximately 50-60 acres or more of land surrounding it, and may be used for fishing, non-motorized boating, and other recreation around its shoreline. The lake shoreline will vary in appearance from developed/urban to natural. The lake is lined with a high density polyethylene liner and will varies in depth from approximately 8 to 16 feet. All or a portion of the water used to operate and maintain the lake feature and related amenities, including landscaping, may be supplied by a special district or a private water company. The capital and operating costs associated with the supply and distribution of such water (including such costs of the secondary water system within Daybreak, and such costs associated with using, procuring, pumping and conveying such water to Daybreak) may be borne by the Residential Association, Community Council (and included in its fees and assessments) or by South Jordan City. Other planned water amenities may include a boat marina. Through the course of development, the proposed existence, design and uses of the lake, or any phase thereof, and such other water amenities, may change. It is currently anticipated that South Jordan City will eventually own, operate and maintain the lake and allow public access thereto. Swimming is not permitted in the lake, wadding in certain beach areas is permitted.

Acknowledged by:

		Acknowledged by:
9.	next to "lake trail system access p Additionally, some home types in	es. As an integral part of the community plan of Daybreak, there is a bublic adjacent to the Oquirrh Lake shore line. Certain lots are located oints". Some homes will have outdoor living space adjacent to the trail. the Lake Village are built with front door access via trails or common ons apply including height, design and materials.
		Acknowledged by:
10.	Airport. The Salt Lake Internation general aviation runway. One of Daybreak and planes routinely fly the airport. In addition, Daybreak	is located approximately 14 miles south of the Salt Lake International nal Airport's airfield currently consists of three air carrier runways and a the Salt Lake International Airport's flight paths is located above in the airspace above Daybreak as they descend and ascend to and from a may be subject to overflights from private and military planes and located approximately 3 miles north of Daybreak.
		Acknowledged by:
11.	farmed in the future. Such farmin until such time as development of This may result in farming activiti	land adjacent to or within Daybreak is currently farmed and/or may be ag may continue in the undeveloped areas surrounding or within Daybreak ccurs. Some farming activities may include the agricultural use of bees. ies occurring near Garden Park, which could generate from time to time, including without limitation, those resulting from farm generated dust,
		Acknowledged by:
12.		Garden Park of Daybreak is currently located within the boundaries of the date of this Disclosure Statement, children residing within Garden tools:
	Charter School (K-8)	Early Light Academy 11709 S. Vadania Drive South Jordan, Utah 84009
	Charter School (6-12)	American Academy of Innovation 5410 W. South Jordan Parkway South Jordan, Utah 84009
	Elementary (K-6):	Daybreak Elementary School 4544 W. Harvest Moon Drive South Jordan, Utah 84009
		Eastlake Elementary School 4389 W. Isla Daybreak South Jordan, UT 84009
		Golden Fields Elementary 10252 S. Split Rock Drive South Jordan, Utah 84009

Middle (7-9): Copper Mountain Middle School

12106 S. Anthem Park Boulevard

Herriman, Utah 84096

High (10-12): Herriman High School

11971 S. 6000 W. Herriman, Utah 84096

Jordan School District redefines the boundaries for HIGH SCHOOLS, MIDDLE and ELEMENTARY SCHOOLS from time to time. For the most current information regarding Jordan School District and the schools that children residing within Daybreak may attend, please contact the Jordan School District at www.jordandistrict.org.

Living in Daybreak does not guarantee admission to the Early Light Academy or American Academy of Innovation charter schools. Admission to charter schools is outside of the control of the developer. For more information about admission contact the school(s) directly.

Daybreak Elementary School shares certain adjacent community facilities with a community recreation center, including a gymnasium, a cafeteria and a stage. The Residential Association leases the recreation center from its owner and is in charge of operating and maintaining the center. The Residential Association's costs and expenses related to the leasing, operating, and maintaining the center are paid for through base assessments.

Acknowledged by:	
------------------	--

13. Governmental Assessments and Charges. In addition to county property taxes, assessments, and other special taxes affecting your residence, your property tax bill may also contain other assessments and charges imposed by state and local governmental agencies (including special districts) from time to time. No representation is made as to the extent to which any assessment or charge may be imposed, or increased, in the future. Each residence owner and builder will be responsible for confirming the amounts applicable to their property by contacting the applicable entities.

Acknowledged	by:
ACKIIOWICUECU	UV.

14. Water, Sewage and Utility Service. Drinking water service to Daybreak is being provided by South Jordan City, which purchases the water from the Jordan Valley Water Conservancy District. All or a portion of Daybreak's parks, open spaces and streetscapes may be served by a secondary water system. A special district or a private water company may own and/or distribute water to the secondary water system. Homeowners may directly or indirectly pay for capital and operating costs associated with the supply and distribution of such water (including such costs of the secondary water system within Daybreak, and such costs associated with using, procuring, pumping and conveying such water to Daybreak) through assessments or fees charged by the Residential Association, Community Council, a special district and/or another utility provider. The sewer treatment facility servicing Daybreak is the South Valley Water Reclamation Facility, located at 7495 South 1300 West. The South Valley Water Reclamation Facility is owned and operated by five agencies including West Jordan City, Midvale City, Sandy Suburban Sewer District, Salt Lake County Sewer District #2, and South Valley Sewer District, which collects the sewage. Snow removal on city streets of Daybreak will be performed by South Jordan City; provided, however, that for an indeterminate amount of time snow removal from certain alleyways within Garden Park may be performed by or on behalf of an owners' association. The costs and expenses associated with such snow removal from said alleyways will likely be paid for by the applicable owners' association and may be passed on to all Daybreak residents through base assessments or only to those affected residents through service area assessments. Electricity, natural gas, telephone, and other typical utility services will be

	Acknowledged by:
15.	Telecommunication Services. Residences constructed in Garden Park of Daybreak will be pre-wired to receive high speed internet and data and certain other services over a fiber optic network provided by Century Link Corporation or its affiliates, licensees or assigns ("Century Link"). The Residential Association has entered into a bulk services agreement with Century Link to provide, for a limited number of years, certain internet and data services and inside wiring maintenance and Buyer will be assessed a certain amount by the Residential Association each month to pay for such services. The bulk services agreement may be extended or renewed in the future by the Residential Association. Buyer is responsible to contact Century Link to activate such internet and data services. Although residents of Garden Park are not obligated to receive such services from Century Link, it is intended that residents who purchase a residence in Garden Park that is pre-wired to receive high speed internet and data services will be assessed for such high speed internet and data services will be assessed for such high speed internet and data services on an individual subscriber basis. In addition, if Buyer may subscribe to additional Century Link services on an individual subscriber basis. In addition, if Buyer subscribes to the high speed internet and data services provided by Century Link, Buyer, at its cost, will be responsible for the upkeep and replacement of the UPS unit battery installed at Buyer's residence. The bulk services agreement provides certain restrictions on price increases and certain performance standards for the bulk billed internet and data service and inside wiring maintenance. Except to the extent provided in the bulk services agreement, the Residential Association has no control over the rates charged by Century Link for any services or the quality or content of such services. Master Developer also does not have control over the rates or quality of content of any Century Link services, including the bulk bill
	construction noise and traffic).
	Buyer is responsible to contact Century Link or another service provider for the provision of telephone (local and long distance) and/or cable television services to Buyer's residence.
	Acknowledged by:
16.	Power Lines and Natural Gas Transportation Lines. Two major high voltage power lines that run side by side are located approximately one half mile west of Garden Park. The power line corridor runs generally from approximately 5900 West and 10200 South in a north-south direction to approximately 10800 South where it then runs generally in a south-southeast direction to approximately 5100 West and 11800 South. The larger line is a 345,000 volt steel tower line and the smaller line is a 138,000 volt wood pole line. Additional and larger power lines could be built within this same corridor, described above, in the future. Additionally, an electrical substation is located in the center of the southern boundary of Daybreak. This substation is used to transform power from the large power lines described above for use in residential neighborhoods. For further information regarding the power lines, substation, or regarding electromagnetic fields generated by electric power lines, please contact Utah Power, which owns and operates the power lines and substation. Additionally, there are two large 36" diameter gas transportation pipelines that run side by side and are located along the power corridor described above. A third such line

is being considered for installation along the power line corridor described above. These lines are contained within existing easements, are generally below ground, and are located in or near the power line

corridor described above and the Mountain View Transportation Corridor.

provided by utility companies or other service providers presently serving or expanding to provide services

to Daybreak.

	Acknowledged by:
17.	No Guarantee of View. Although any individual lot may enjoy some view potential, Master Developer makes no representations whatsoever concerning the view, if any, a particular lot may enjoy. There are no express or implied easements appurtenant to any lot for view purposes, or for the passage of light and air over another lot. Furthermore, the payment of any "premium" for a lot is based solely on the location of the lot and does not create a representation, express or implied, concerning the view the lot may enjoy. Any view that a lot may enjoy as of the date of purchase may be impaired or affected by the installation or removal of trees and other landscaping, the growth of landscaping, and the construction of homes or other buildings, fences, walls and other improvements in Daybreak.
	Acknowledged by:
18.	Earthquake Faults . Land within Salt Lake Valley (including Daybreak) is subject to earthquake hazards of varying degrees depending on the nature, proximity and activity of nearby earthquake faults and/or liquefaction zones, and has the potential for strong ground motion due to fault activity, particularly from the Wasatch Fault, which runs along the eastern portion of the Salt Lake Valley.
	Acknowledged by:
19.	Garages. With respect to residences that include an automobile garage, Buyer may have some difficulty parking certain automobiles in the garage of the plan or style of residence that Buyer has purchased. Master Developer urges Buyer to carefully review the specific garage and garage door sizes of Buyer's selected plan or residence style with respect to the height, width, and depth of the automobile that Buyer intends to park in the garage, including a comparison of the garage and garage door opening to the size of Buyer's automobile with the automobile doors and trunk open. Master Developer is not responsible for, or bound by, any statement or agreement by a builder, salesperson, or agent relating to the size of garages representing that a prospective Buyer's vehicle will "fit" in any garage. Furthermore, Master Developer is not responsible for damage or injury to any home, any person, and/or any personal property or vehicle arising in any way from the size of the garage and/or garage door.
	Acknowledged by:
20.	<u>Cluster Mailboxes</u> . The U.S. Postmaster may require the use of cluster mailboxes for efficiency of mail service. Master Developer may not have control over the location, size and grouping of such mailboxes and/or the commencement of mail delivery service which is determined by the post office. Buyer should also be aware that keys for his/her individual mailbox often may only be obtained from the local post office station. For further information, please contact your local post office station.
	Acknowledged by:

21. Parking. To facilitate snow removal, a South Jordan City ordinance requires vehicles parked on public streets from November 1 - March 1, when there is 1" or more of snow accumulated on the road cars must be parked as follows during the snow event and for 72 hours following the snow event. Beginning at 8:00am on Odd numbered calendar days cars must be moved to the side of the street with Odd house numbers, cars must be moved by 8:00am the following morning to the side of the street with Even house numbers on Even numbered calendar days. Exceptions will be made for loading and unloading for no more than 30 minutes. South Jordan City may amend its parking ordinances in the future and it is Buyer's responsibility to learn of and comply with any operative changes or modifications to such ordinances.

	Streets in Daybreak are designed to be narrow as a traffic calming technique and to enhance a sense of community. There may be significant numbers of cars parked on Daybreak streets. In addition, the Community Documents may impose significant additional restrictions on parking within Daybreak.
	Acknowledged by:
22.	Accessibility Modifications. Builders within Daybreak are encouraged to facilitate modifications to their housing product to accommodate persons with disabilities. Model homes within Garden Park of Daybreak may have been modified to demonstrate some or all of these features. Such modifications may, however, require additional costs and expenses and may raise the price of a particular home. In addition, it may not be possible to modify a particular housing product on a particular lot. Master Developer makes no commitments regarding the availability or feasibility of housing modifications to accommodate disabilities and you are encouraged to discuss any such modifications with your builder.
	Acknowledged by:
23.	Model Home Area. A temporary model home area will be located within Garden Park of Daybreak. The model home area may also contain a temporary park or similar recreation area. The purpose of the model home area will be for marketing and advertising purposes and the existence of the model homes will attract significant levels of pedestrian and automobile traffic. To facilitate pedestrian traffic, several roads serving and surrounding the model home area may be temporarily closed. Much of the model home area including the temporary park and all related parking areas affiliated therewith may be fenced in during the use of the area as a model home area. Eventually, the model homes will be sold to third party homebuyers and will be used as residences. The model home lots and model home residences are the property of individual builders and are not owned by Master Developer.
	Acknowledged by:
24.	Alleyways. Roadways within Garden Park of Daybreak generally include a combination of public streets and various private alleyways, which are narrower and less accessible than typical public streets. Certain lots within Garden Park may be subject to additional liens, charges, assessments, and service areas to provide and pay for maintenance and repair related to said private alleyways. In addition, certain residences within Garden Park do not front a typical public street. Such residences are typically accessible through one of the private alleyways located within Garden Park. Alleyways may eventually be owned by one or more owners' associations and/or a governmental entity.
	Acknowledged by:
25.	Sewer Depth. Certain lots within Garden Park may be served by sewer laterals that are less than 11 feet below ground level. In such event residences with basements on such lots may not have sewer service available to the basements. The builder, and not Master Developer, is responsible for advising you if the above described condition affects the residence you are purchasing. In addition, the builder, and not Master Developer, of any residence within Garden Park shall be responsible for verifying the sewer lateral depth serving said lot and shall be responsible for setting the foundation elevation of the residence constructed thereon to a depth sufficient for adequate sewer service to the residence.
	Acknowledged by:
26.	<u>Restriction on Residential Unit Rental Investors</u> . The Residential Covenant currently prohibits the leasing or renting of a residential unit until it has been occupied by its owner for a continuous period of 12

months and until satisfactory documentation of such occupancy has been provided to and approved by the Residential Association, and thereafter also prohibits leasing or renting more than one residential unit at any time by an owner and any other owners with whom such owner is affiliated. Violation of these prohibitions may result in the levy of a fine and/or other sanctions. The current fine schedule imposes, among other sanctions, a fine of fifty dollars (\$50), plus ten dollars (\$10) per day and/or per incident thereafter, which fine may be increased or otherwise modified by the Residential Association from time to time.

	Acknowledged by:
27.	Waste Treatment and Other Facilities. Located approximately three miles west of Garden Park are a landfill, and a composting facility. A brick manufacturing plant, a BMX facility, a gravel pit, various light and heavy industrial businesses and other such facilities are also located to the north and west of Garden Park. These facilities, which are operated by entities other than Master Developer over whom Master Developer exercises no direct control, may from time to time cause potentially offensive odors, noise, dust and/or other similar impacts that may affect the use and enjoyment of property in Garden Park. More information about these facilities may be obtained from the operating entities.
	Acknowledged by:
28.	<u>City Governance</u> . Daybreak is located in South Jordan City. South Jordan promulgates its own ordinances, rules and regulations which govern and bind all of its residents, including those within Daybreak. Buyer is urged to investigate directly with South Jordan any and all matters related to such ordinances, rules and regulations that may be of concern to Buyer. Master Developer makes no representations regarding any ordinance, rule or regulation of South Jordan other than as may be explicitly contained in these Disclosures.
	Acknowledged by:
29.	Radon Gas. Radon is a naturally occurring radioactive gas that, when it has accumulated in a building in sufficient quantities, may present health risks to persons who are exposed to it over time. Levels of Radon that exceed Federal guidelines have been found in buildings in Utah. Additional information regarding Radon and Radon testing may be obtained at www.radon.utah.gov.
	Acknowledged by: