

BC Farmland Lease Workbook

Assisting landowners and land seekers in preparing a farm land lease agreement


Introduction

Access to farmland is often one of the most prohibitive barriers for a new farmer. Purchasing farmland represents a long-term commitment – much longer than three to five years it can take to get a farm business up and running. Often, even if a new farmer is willing to invest in real estate, they will find themselves priced out of the real estate market. Farmland real estate prices across British Columbia are rising due to competing residential, recreational and other commercial values, outpricing the value of agriculture uses.

A lease agreement is an alternative method farmers can use to access farmland and reduce the strain of real estate investment on a new farm start up. Lease agreements are also beneficial to landowners who wish to see their land in active agricultural production. Many landowners will enter into lease agreements with new farmers so that their land can be actively farmed while they pursue other activities (retirement, other careers, etc). Lease agreements are also a helpful tool for landowners to vet potential buyers for their ability to viably maintain the farmland for agricultural use into the future, prior to transferring ownership.

Lease agreements are the most formal type of land access agreements, giving exclusive possession and usage of a property (or portion of property) to a tenant in exchange for rent. Lease agreements can be registered on title, giving tenants greater legal recognition and security. There will be many clauses in a lease agreement that will define the responsibilities of a landowner and tenants. A lot thought and conversation is required to create a lease agreement specific to each landlord and tenant relationship.

This toolkit is designed to facilitate a preliminary discussion between a farmland seekers and farmland owners. It is not a legal document, but it is designed to prepare both parties to enter into a legal agreement. By working through the questions in this workbook, you will have a better understanding of your own demands, expectations and limitations. By completing this workbook, you will also save time for a legal expert or third party advisor who may be assisting you, which saves valuable dollars on legal and consulting fees.

To begin this process, please download and print this workbook and follow the steps below:

Step 1:

Fill out your section (land seeker or land owner) of the workbook to the best of your abilities. You may not be able to answer all of the questions, but do the best you can. Not all questions will be relevant to all situations. Note: farmland seekers should prepare a business plan for their farming ventures prior to entering into lease negotiations.

Step 2:

Arrange to meet with the other party (land owner or land seeker) and review your answers to the questions in the workbook together. Compare results and determine where expectations match and where they differ. Begin discussions on issues that may need to be negotiated or further explored.

Step 3:

Bring your workbooks to a lawyer for further advice and the begin drafting a legal agreement. A completed workbook from both parties will assist a lawyer in drafting a good lease agreement and will save both parties on costly legal fees by being well prepared.

Further References:

- Guide for Agriculture Lease Agreements in British Columbia. 2014 Edition. BC Ministry of Agriculture: http://www.agf.gov.bc.ca/busmgmt/bus_arrange/lease_pdf/Lease_Guide_10-2014.pdf
- Land Access Guide. Edition 2.0. Young Agrarians: http://youngagrarians.org/young-agrarians-bc-land-access-guide-lease-license-templates/
- Linking Land and Farmers: http://llaf.ca/
- New Farm Start Up Guide. BC Ministry of Agriculture: http://www.agf.gov.bc.ca/regional/NewFarm/NewFarm.htm

Acknowledgements

Parts of this workbook were adapted from FarmStart & Everdale Environmental Learning Centre's Accessing Land for Farming in Ontario: a guidebook for farm seekers and farmland owners.

For Land Seekers

Section 1: Basic Information

Name:							
Mailing address:							
Phone number:							
Email:							
Are you a Canadian citizen o	r permanent resident?					Yes	No
Business Name:							
Business structure:	sole proprietorship	partne	ership	COI	poratio	n not	yet registered
Is your farm business:			ne	w bu	siness	exi	sting business
If this is an existing business	, how many years has it be	en opera	tion?:				
If this is an existing business	, What were last year's gro	ss sales?	:		•	•	

Section 2: The Land

Do you require potable water? Do you require documentation of past activities that took place in the leasehold? Do you require records of pesticide, fertilizer, or chemical applications on the leasehold? Do you require documentation of waste disposal, septic fields, sewage lagoons and contaminated sites on the leasehold? Do you require the land to hold current organic certification? Do you require the land hold any other current certifications? Yes No Unsure Do you require soil samples from the leasehold? Yes No Unsure Do you cell phone reception on the leasehold? Yes No Unsure Do you require the following utility connections: Sewer lines Yes No Unsure Patural gas lines Yes No Unsure Patural gas lines Yes No Unsure Phone lines Yes No Unsure Yes No Unsure Phone lines Yes No Unsure Yes No Unsure Phone lines	Decemon 2	. The Bane							
Do you require documentation of past activities that took place in the leasehold? Do you require records of pesticide, fertilizer, or chemical applications on the leasehold? Do you require documentation of waste disposal, septic fields, sewage lagoons and contaminated sites on the leasehold? Do you require the land to hold current organic certification? Yes No Unsure Do you require the land hold any other current certifications? Yes No Unsure Do you require soil samples from the leasehold? Yes No Unsure Do you cell phone reception on the leasehold? Yes No Unsure Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Yes No Unsure Electrical lines Yes No Unsure Fhone lines Yes No Unsure Organic waste pickup Yes No Unsure High speed internet lines Yes No Unsure High speed internet lines Yes No Unsure Do you require fencing in the leasehold? Yes No Unsure What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Unsure Wire Wire	Do you require	e access to a we	ell or waterline?)		Yes	No		Unsure
the leasehold? Do you require records of pesticide, fertilizer, or chemical applications on the leasehold? Do you require documentation of waste disposal, septic fields, sewage lagoons and contaminated sites on the leasehold? Do you require the land to hold current organic certification? Yes No Unsure Do you require the land hold any other current certifications? Yes No Unsure Do you require soil samples from the leasehold? Yes No Unsure Do you cell phone reception on the leasehold? Yes No Unsure Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Yes No Unsure Electrical lines Yes No Unsure Curbside waste pickup Yes No Unsure Phone lines Yes No Unsure High speed internet lines Yes No Unsure High speed internet lines Yes No Unsure Do you require fencing in the leasehold? Yes No Unsure What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Describe the size and function of the areas that will need to be fenced:	Do you require potable water?						No		Unsure
Do you require records of pesticide, fertilizer, or chemical applications on the leasehold? Do you require documentation of waste disposal, septic fields, sewage lagoons and contaminated sites on the leasehold? Do you require the land to hold current organic certification? Yes No Unsure Do you require the land hold any other current certifications? Yes No Unsure Do you require soil samples from the leasehold? Yes No Unsure Do you cell phone reception on the leasehold? Yes No Unsure Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Yes No Unsure Electrical lines Yes No Unsure Unsure Phone lines Yes No Unsure Yes No Unsure Phone lines Yes No Unsure High speed internet lines Yes No Unsure Do you require fencing in the leasehold? Yes No Unsure What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Describe the size and function of the areas that will need to be fenced:	Do you require	e documentatio	n of past activit	ties that took p	lace in	Yes	No		Unsure
applications on the leasehold? Do you require documentation of waste disposal, septic fields, sewage lagoons and contaminated sites on the leasehold? Do you require the land to hold current organic certification? Yes No Unsure Do you require the land hold any other current certifications? Yes No Unsure Do you require soil samples from the leasehold? Yes No Unsure Do you cell phone reception on the leasehold? Yes No Unsure Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Yes No Unsure Electrical lines Yes No Unsure Curbside waste pickup Yes No Unsure Phone lines Yes No Unsure High speed internet lines Yes No Unsure Do you require fencing in the leasehold? Yes No Unsure What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Describe the size and function of the areas that will need to be fenced:	the leasehold?	?							
Do you require documentation of waste disposal, septic fields, sewage lagoons and contaminated sites on the leasehold? Do you require the land to hold current organic certification? Yes No Unsure Do you require the land hold any other current certifications? Yes No Unsure Do you require soil samples from the leasehold? Yes No Unsure Do you cell phone reception on the leasehold? Yes No Unsure Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Yes No Unsure Electrical lines Yes No Unsure Curbside waste pickup Yes No Unsure Phone lines Yes No Unsure High speed internet lines Yes No Unsure Do you require fencing in the leasehold? Yes No Unsure What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Describe the size and function of the areas that will need to be fenced:		•		, or chemical		Yes	No		Unsure
sewage lagoons and contaminated sites on the leasehold? Do you require the land to hold current organic certification? Yes No Unsure Do you require the land hold any other current certifications? Yes No Unsure Do you require soil samples from the leasehold? Yes No Unsure Do you cell phone reception on the leasehold? Yes No Unsure Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Yes No Unsure Electrical lines Yes No Unsure Curbside waste pickup Yes No Unsure Phone lines Yes No Unsure High speed internet lines Yes No Unsure Do you require fencing in the leasehold? Yes No Unsure What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Describe the size and function of the areas that will need to be fenced:	applications o	n the leasehold	?						
Do you require the land to hold current organic certification? Do you require the land hold any other current certifications? Do you require soil samples from the leasehold? Do you cell phone reception on the leasehold? Do you require the following utility connections: Sewer lines No Unsure Natural gas lines Flectrical lines Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? Wood Barbed wire High-tensile Woven wire Woven wire Describe the size and function of the areas that will need to be fenced:			•	•	ds,	Yes	No		Unsure
Do you require the land hold any other current certifications? Do you require soil samples from the leasehold? Do you cell phone reception on the leasehold? Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Flectrical lines Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? Wood Barbed wire High-tensile Woven wire Woven wire Describe the size and function of the areas that will need to be fenced:									
Do you require soil samples from the leasehold? Do you cell phone reception on the leasehold? Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Yes No Unsure Electrical lines Yes No Unsure Curbside waste pickup Phone lines Yes No Unsure High speed internet lines Do you require fencing in the leasehold? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Unsure Describe the size and function of the areas that will need to be fenced:	Do you require	e the land to ho	ld current orga	nic certification	.}	Yes	No		Unsure
Do you cell phone reception on the leasehold? Do you require the following utility connections: Sewer lines Yes No Unsure Natural gas lines Flectrical lines Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? Wood Barbed wire High-tensile Woven wire Woven wire Describe the size and function of the areas that will need to be fenced:	Do you require	e the land hold	any other curre	nt certification	s?	Yes	No		Unsure
Do you require the following utility connections: Sewer lines Natural gas lines Flectrical lines Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? Wood Barbed wire Wire Woven wire Woven wire Flectric Other Unsure Flectric Other Unsure Unsure Flectric Describe the size and function of the areas that will need to be fenced:	Do you require	e soil samples f	rom the leaseho	old?		Yes	No		Unsure
Sewer lines Natural gas lines Electrical lines Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? What type of fencing? Wood Barbed wire High-tensile wire Describe the size and function of the areas that will need to be fenced:	Do you cell ph	one reception of	on the leasehole	d?		Yes	No		Unsure
Natural gas lines Electrical lines Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? What type of fencing? Wood Barbed wire High-tensile wire Describe the size and function of the areas that will need to be fenced:	Do you require	e the following	utility connection	ons:					
Electrical lines Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? What type of fencing? Wood Barbed wire High-tensile wire Woven wire Wire Woven wire Electric Other Unsure Unsure Other Unsure	Sewer lines					Yes	No		Unsure
Curbside waste pickup Phone lines High speed internet lines Do you require fencing in the leasehold? What type of fencing? Wood Barbed wire High-tensile wire Woven wire Woven wire Electric Other Unsure Unsure Describe the size and function of the areas that will need to be fenced:	Natural gas l	ines				Yes	No		Unsure
Phone lines High speed internet lines Do you require fencing in the leasehold? What type of fencing? Wood Barbed wire High-tensile wire Wire Woven wire Electric Other Unsure Unsure Describe the size and function of the areas that will need to be fenced:	Electrical line	es				Yes No			Unsure
High speed internet lines Do you require fencing in the leasehold? What type of fencing? Wood Barbed wire High-tensile wire Woven wire Electric Other Unsure Unsure Describe the size and function of the areas that will need to be fenced:	Curbside wa	ste pickup				Yes	No		Unsure
Do you require fencing in the leasehold? What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure wire Describe the size and function of the areas that will need to be fenced:	Phone lines					Yes	No		Unsure
What type of fencing? Wood Barbed wire High-tensile Woven wire Electric Other Unsure Describe the size and function of the areas that will need to be fenced:	High speed i	nternet lines				Yes	No		Unsure
Wood Barbed wire High-tensile Woven wire Electric Other Unsure Describe the size and function of the areas that will need to be fenced:	Do you require	e fencing in the	leasehold?			Yes	No		Unsure
Describe the size and function of the areas that will need to be fenced:	What type of f	fencing?							
Describe the size and function of the areas that will need to be fenced:							Other	Uı	nsure
			wire						
Do you require any security systems on the leasehold? If so, describe:	Describe the s	ize and function	n of the areas th	nat will need to	be fenced	d:			
Do you require any security systems on the leasehold? If so, describe:									
	Do you require	e any security s	ystems on the l	easehold? If so,	describe:				

Section 3: Farm Activities

What types of activities will you be conducting on the leasehold?: Animal Boarding Apiculture Aquaculture Accommodations Agritourism Biosolids application Chemical fertilizer application Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes	No No No No No No No	Unsure Unsure Unsure Unsure Unsure Unsure Unsure Unsure
Apiculture Aquaculture Accommodations Agritourism Biosolids application Chemical fertilizer application Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes	No	Unsure Unsure Unsure Unsure Unsure
Aquaculture Accommodations Agritourism Biosolids application Chemical fertilizer application Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes Yes Yes Yes Yes Yes Yes Yes Yes	No No No No No	Unsure Unsure Unsure Unsure
Accommodations Agritourism Biosolids application Chemical fertilizer application Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes Yes Yes Yes Yes Yes Yes	No No No No	Unsure Unsure Unsure
Agritourism Biosolids application Chemical fertilizer application Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes Yes Yes Yes Yes Yes	No No No No	Unsure Unsure
Biosolids application Chemical fertilizer application Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes Yes Yes Yes	No No No	Unsure
Chemical fertilizer application Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes Yes Yes	No No	
Christmas trees Dairy Fairs and Festivals Floriculture Food Processing	Yes Yes	No	Unsure
Dairy Fairs and Festivals Floriculture Food Processing	Yes		
Fairs and Festivals Floriculture Food Processing		Nο	Unsure
Floriculture Food Processing	Yes	1.10	Unsure
Food Processing		No	Unsure
	Yes	No	Unsure
Food Comite	Yes	No	Unsure
Food Service	Yes	No	Unsure
Forest seedlings	Yes	No	Unsure
Forage production	Yes	No	Unsure
Fuel Storage	Yes	No	Unsure
Fruit, vegetable and herb production	Yes	No	Unsure
Grain production	Yes	No	Unsure
Greenhouse production	Yes	No	Unsure
Livestock raising – extensive	Yes	No	Unsure
Livestock raising – intensive	Yes	No	Unsure
Marijuana production (legal)	Yes	No	Unsure
Pesticide application	Yes	No	Unsure
Turf production	Yes	No	Unsure
Wild harvesting (describe):	Yes	No	Unsure
Other (describe):	•		
Other (describe):			
Other (describe):			
Do you require the ability to remove trees in the leasehold?			
Yes No C	only in emerge	ency circum	stances
Who should be responsible for management or removal or manu	re from the le	asehold?	
	hared		
Who should be responsible for the management or removal of wa	aste from the	leasehold?	
Tenant Landlord S	hared		
Do you require the ability to spread manure, fertilizers, pesticides	s, Yes	No	Unsure
or other chemicals on the leasehold?			
Do you require notice for the landlord to apply manure, fertilizers	s, Yes	No	Unsure
pesticides, or other chemicals on or adjacent to the leasehold?			
Do you require the ability to erect signage on the leasehold?	Yes	No	Unsure
Do you require the ability to pursue organic certification?	Yes	No	Unsure
Are there general production practices or stewardship standards	you intend to	follow? Ple	ase describe:

Section 4: Access

Are there buildings or equipment that you require access to? Please describe:

Are there time periods your access to the leasehold absolutely cannot be restricted? Please describe:

Are there time periods during which you would like to be able to restrict access to the leasehold by others? Please describe:

Under what circumstances can normal access to the leasehold be restricted? How much notice is required?

How much notice to you require for landlord to enter the site and inspect the land and premises?

What do you consider a reasonable frequency of landlord inspection of the leasehold?									
Daily	Weekly	Monthly	Qu	Quarterly		Annuall	У		
Aside from yourself, who else might access the leasehold?									
Friends & family	/			Yes	N	0	Unsure		
Contractors and	l service providers			Yes	N	0	Unsure		
Volunteers				Yes	N	0	Unsure		
Interns and emp	oloyees			Yes	N	0	Unsure		
Customers				Yes	N	0	Unsure		
General visitors				Yes	N	0	Unsure		
Paying guests (E	3&B rentals, tour g	roups, etc)		Yes	N	0	Unsure		

Section 5: Accommodations

Do you require housing on the leasehold?	Yes	No	Unsure
Do you require the ability to use a trailer or tent as temporary	Yes	No	Unsure
accommodations on the leasehold?			

In the absence of existing washroom facilities on the site, how do you propose to establish washroom facilities?

Do you require parking space for vehicles in addition to your own personal vehicle? Please describe:

Section 6: Time Frame

How long should the term of the lease be?:			
At the end of the lease, should the agreement:			
Automatically renew if no complaints brought forward by either	Yes	No	Unsure
party			
Provide an option for renewal	Yes	No	Unsure
Provide an option for purchase	Yes	No	Unsure
How could the lease be terminated prior to its expiry date?			
Breach of contract	Yes	No	Unsure
Sale of land	Yes	No	Unsure
Notice with compensation	Yes	No	Unsure
Notice without compensation	Yes	No	Unsure
Extenuating circumstances, such as:			
Do you require the lease to be registered on title to ensure the	Yes	No	Unsure
agreement survives the sale of the land to a new owner?			

Section 7: Financial

What form of payment fo	r the lease is expecte	ed?				
Cash	Crop share	L	Labour		Other:	
When will be payment be	made and at what ir	ntervals	?:			
Who is responsible for pa	yment of:					
Property taxes				Landlord	Tenant	Shared
Fees and licensing				Landlord	Tenant	Shared
Utilities				Landlord	Tenant	Shared
Capital improvements				Landlord	Tenant	Shared
Legal fees associated wi	th the lease agreeme	ent		Landlord	Tenant	Shared
If Farm Status under BC a	ssessment is earned	or maint	tained by your	Yes	No	Unsure
activities on the leasehold	d, do you expect to re	eceive fii	nancial			
compensation?						
Are you willing to purchas	se general liability ins	surance t	for the	Yes	No	Unsure
business and list the land	lord as third party ins	sured?				

Section 8: Other

Do you require mentoring support from the landlord?	Yes	No	Unsure					
Do you require labour or other services from the landlord? Please describe:								
What compared in any continue to many ide for the landle which the many at the many third committee.								
What compensation are you willing to provide for the landlord's labour and other contributed services?								
Is there anything else you would like a potential landlord to be aware of that has not been covered in								
this workbook?								

For Landowners

Section 1: Basic Information

Name:		
Mailing address:		
Phone number:		
Email:		
Are you a Canadian citizen or permanent resident?	Yes	No
Are you married?	Yes	No
Are there additional owners listed on title for the property	Yes	No

Section 2: The Land

Legal description	of the property:								
Do you have aeri	ial photos or maps	of the propert	ty?		Yes		No		Attached
	ed leasehold an en		•	ortion of a	proper	ty?	Portion		Entire
If the intended le	easehold covers a p	portion of the p	prope	erty,	Yes		No		Attached
could you attach	a sketch or map o	f the area?							
Size of the intend	ded leasehold:						•		
Zoning of the int	ended leasehold:								
Does the intende	ed leasehold fall wi	ithin the bound	darie	s of the	Yes		No		Partially
Agricultural Land	l Reserve?								
	ed leasehold fall wi			s of any	Yes		No		Partially
	as or special mana	gement zones?	?						
If so, please desc	cribe:								
How many hecta	res/acres of the in	tended leaseho	old a	ire in produ	iction?	:			
Describe the cur	rent production:								
How many acres	of the intended le	asehold are for	reste	ed?:					
What is the fence	ed area of the inte	nded leasehold	d?:						
What type of fer	icing?								
Wood	Barbed Wire	High-tensile wire		Woven wir	re	e Electric		Othe	er
What is the state	of the fencing?								
Poor	Fair		Goo	od		[Excellent		
Does the leaseho	old have access to	a well or water	rline?	?	Well		Waterline		None
Does the well or	waterline provide	potable water?	?		Yes	-	No		Unsure
Can you provide recent water testing results?					Yes		No		Attached
	knowledge of hist	orical activities	s that	t took	Yes		No		Attached
place in the lease	ehold?								
Is the leasehold	fallow? If so, for ho	ow long?			Yes		No		Duration:
					l				

Do you have records of pesticide, fertilizer, or chemical	Yes	No	Attached
applications on the leasehold?			
Are there any active or closed waste disposal, septic fields,	Yes	No	Attached
sewage lagoons and contaminated sites on the leasehold? If so,			
please attach a map			
Does the land hold any current organic certification?	Yes	No	Attached
Does the land hold any other current certifications?	Yes	No	Attached
Are the results of soil sample testing from the leasehold	Yes	No	Attached
available?			
What proportion of the property has of south facing exposure?:			
Describe the topography of the leasehold:			
Describe the routes of access to the leasehold:			
Describe any security measures that have been taken to protect	the leaseh	old from trespa	ssing, theft or
natural disasters:			
Describe the extent of any noxious weed presence in the leaseho	old:		
Describe the extent of seasonal flooding issues in the leasehold:			
		T	Т
Does the leasehold have cell phone reception?		Yes	No
Does the leasehold have the follow utility connections available:			
Sewer lines		Yes	No
Natural gas lines		Yes	No
Electrical lines		Yes	No
Control of the contro			
Curbside waste pickup		Yes	No

Section 3: Farm Activities

Will the tenant be sharing the use of these utilities with any other user?

Phone lines

High speed internet lines

What types of activities will you be permitted on the lea	asehold?:		
Animal Boarding	Yes	No	Unsure
Apiculture	Yes	No	Unsure
Aquaculture	Yes	No	Unsure
Accommodations	Yes	No	Unsure
Agritourism	Yes	No	Unsure
Biosolids application	Yes	No	Unsure
Chemical fertilizer application	Yes	No	Unsure
Christmas trees	Yes	No	Unsure
Dairy	Yes	No	Unsure

Yes

Yes

Yes

No

No

No

Fairs and Festivals	Yes	No	Unsure
Floriculture	Yes	No	Unsure
Food Processing	Yes	No	Unsure
Food Service	Yes	No	Unsure
Forest seedlings	Yes	No	Unsure
Forage production	Yes	No	Unsure
Fuel Storage	Yes	No	Unsure
Fruit, vegetable and herb production	Yes	No	Unsure
Grain production	Yes	No	Unsure
Greenhouse production	Yes	No	Unsure
Livestock raising – extensive	Yes	No	Unsure
Livestock raising – intensive	Yes	No	Unsure
Marijuana production (legal)	Yes	No	Unsure
Pesticide application	Yes	No	Unsure
Turf production	Yes	No	Unsure
Wild harvesting (describe):	Yes	No	Unsure
And the are any other protinities that would not be accept	ntoble in the lease? Diagon	ر ما:سمم	•

Are there any other activities that would not be acceptable in the lease? Please describe?

Will the tenant requ	ire permission to remove trees in the lease	hold?				
Yes	No	Except in emergency circumstances			tances	
Who should be resp	onsible for management or removal or ma	nure fro	om the lease	ehold?		
Tenant Landlord Share		Share	hared			
Who should be resp	onsible for the management or removal of	waste	from the lea	asehold?		
Tenant	Landlord	Shared				
Do you require the ability to spread manure, fertilizers, pesticides, or other chemicals on the leasehold or adjacent lands?		les,	Yes	No	Unsure	
Do you require notice for the tenant to apply manure, fertilizers, pesticides, or other chemicals to the leasehold?		S,	Yes	No	Unsure	
Is the tenant permitted to erect signage on the leasehold?			Yes	No	Unsure	
Is there an opporture certification?	nity for the tenant to pursue organic		Yes	No	Unsure	

Are there general production practices or stewardship standards the tenant must follow? Please describe:

Section 4: Access

Are there buildings or equipment that the tenant will have exclusive access to? Please describe:

Are there buildings or equipment that the tenant will have shared access to? Please describe:

Are there areas of the leasehold that will be off limit to the tenant? Please describe:

Are there time periods your access to the leasehold absolutely cannot be restricted? Please describe:

Are there time periods during which you would like to be able to restrict access to the leasehold by the tenant and others? Please describe:

Under what circumstances can normal access to the leasehold be restricted? How much notice is required?

How much notice are you willing to provide prior to entering the leasehold to inspect the land and premises?

What do you consider a reasonable frequency of landlord inspection of the leasehold?							
Daily	Weekly	Monthly	Quarterly		Annually		
Aside from the tena	nt, who may access	the leasehold?					
Friends & family				Yes	N	0	Unsure
Contractors and se	ervices providers			Yes	N	0	Unsure
Volunteers				Yes	N	0	Unsure
Interns and emplo	yees			Yes	N	0	Unsure
Customers				Yes	N	0	Unsure
General visitors				Yes	N	0	Unsure
Paying guests (B&I	B rentals, tour group	s, etc)		Yes	N	0	Unsure

Section 5: Accommodations

Is there housing available to the tenant on the leasehold?	Yes	No	Unsure
Can the tenant use an RV, trailer or tent as temporary	Yes	No	Unsure
accommodations on the leasehold?			
Are there washroom facilities that the tenant will have access to?	Yes	No	Unsure
Are there designated areas for vehicle parking?	Yes	No	Unsure

Section 6: Time Frame

How long should the term of the lease be?:			
At the end of the lease, should the agreement:			
Automatically renew if no complaints brought forward by either	Yes	No	Unsure
party			
Provide an option for renewal	Yes	No	Unsure
Provide an option for purchase	Yes	No	Unsure
How could the lease be terminated prior to its expiry date?			

Breach of contract	Yes	No	Unsure
Sale of land	Yes	No	Unsure
Notice with compensation	Yes	No	Unsure
Notice without compensation	Yes	No	Unsure
Extenuating circumstances, such as:			
Are you willing to register the lease on title to ensure the	Yes	No	Unsure
agreement survives the sale of the land to a new owner?			

Section 7: Financial

What form of payment fo	or the lease is expect	ed?				
Cash	Crop share		Labour		Other:	
When will be payment be made and at what intervals?:						
Who is responsible for pa	nyment of:					
Property taxes				Landlord	Tenant	Shared
Fees and licensing				Landlord	Tenant	Shared
Utilities		Landlord	Tenant	Shared		
Capital improvements			Landlord	Tenant	Shared	
Legal fees associated with the lease agreement			Landlord	Tenant	Shared	
If Farm Status under BC assessment is earned or maintained by the		Yes	No	Unsure		
activities on the leasehole	d, will the tenant rec	eive fina	ancial			
compensation?						
Do you require your tenant to hold general liability insurance for		Yes	No	Unsure		
their business and to list	you as third party ins	sured?				

Section 8: Other

d in this
1 111 (1113
- I i