

NPOA

National Property Owners Association, Inc.

2350 Midland Road
Pinehurst, NC 28374
910-235-4217
www.theNPOA.org

Building Guidelines for *The National Golf Club*

Architectural Review Board (ARB) Members:

Kirk Velett Chairman
Steve Points
William "Bill" Poole
Jim Pierce
Suzanne Tovo

NPOA General Manager:

Jimmy Paulk
jimmy.gmnpoa@gmail.com

Table of Contents

	Page
I. PHILOSOPHY	4
II POLICY	4
III INTRODUCTION TO THE ARCHITECTURAL REVIEW BOARD (ARB)	5
1. Introduction	5
2. ARB Structure	5
IV. ARCHITECTURAL REVIEW BOARD POLICIES	6
1. Applicants Responsibilities	6
2. Design Review Approval	7
3. Design Review Decisions	7
4. Appeal	8
5. Variances	8
6. Written Approvals/Oral Statements	8
7. Approval Expiration	8
8. Construction Design Changes	9
9. Construction Inspections	9
10. Construction Completion	9
11. Certificate of Compliance and Deposit	9
V. KEY DESIGN GUIDELINES AND SPECIFICATIONS.....	10
1. Design Elements	10
2. Design Duplication and Location	10
3. Dwelling Size and Minimum Standards	11
4. Exterior Elevations	12
5. Exterior Materials	12
6. Roof Pitch, Roofing Materials and Solar Roof Panels	14
7. Grading and Drainage	14
8. Mailboxes	15
9. Outdoor Living Areas, Swimming Pools and Screen Enclosures.....	15
10. Garages, Driveways and Exterior Lighting	15
11. Awnings, Shutters, Canopies and Storage	16
VI. Improvements to Residential Properties	16
1. Additions/Exterior Repainting or Renovations of Existing Homes	16
VII. Design Approval Process	17
1. Step One: Preliminary Architectural Review	17
2. Step Two: Final Architectural Review	17
3. Step Three: Builder’s Responsibilities	19
4. Step Four: Submission of Plans to Appropriate Building Department	20

5. Step Five Planting and Irrigation Review	20
VII. Design Approval Process (Con'd)	
6. Final Inspection	20
7. Design Document Changes	21
8. Accessory Structures and Utilities	21
9. Banners and Signs	22
10. Vehicle Parking	22
VIII. DESIGN DOCUMENTS (ARCHITECTURAL PLANS AND DRAWINGS)	23
1. General Requirements	23
2. Site Plan Independent Review and Inspections	23
IX. Design Documents (Planting and Irrigation)	24
1. General Requirements	25
2. Irrigation	25
3. Fences and Boundaries	25
4. Swimming Pools:	26
X. ARB Guidelines Checklists	26
1. Site Plan Check List	26
2. Planting and Irrigation Plan Check List	27
3. Site Plan and P&L Plan Important Notification	27
XI. Construction Site Requirements (General).....	28
XII. Construction Site Requirements (Village Lots)	29
XIII. Contractor Rules and Regulations	31
XIV. Builder Requirements	33
EXHIBIT A APPLICATION FORM Residential Construction	34
EXHIBIT A APPLICATION FORM Work to Existing Residence	36
EXHIBIT B AGREEMENT FORM	37
EXHIBIT C CERTIFICATE OF COMPLIANCE.....	38
EXHIBIT D CONSTRUCTION APPLICATION FEE STRUCTURE.....	39
EXAMPLE A	40
EXAMPLE B	41

NOTE: All additions and changes are highlighted in yellow.

PHILOSOPHY

1. Introduction: With the objective of assuring an aesthetically pleasing community of high quality and harmonious improvements, the National Property Owners Association, Inc. (hereafter referred to as the NPOA) has established an on-going committee designated as the Architectural Review Board (hereafter referred to as the ARB). The purpose of the ARB is to guide residential development in order to maximize compatibility of construction and landscaping with the natural beauty and topography of the land at the National Golf Club Development also known as the National Property Owners Association, Inc.

2. General Features: The ARB seeks to assure that exterior features and materials are natural or appear to be made of natural materials. Stone foundations are preferred and should blend the house with the ground. The lay of the ground should dictate what is built on it.

3. Landscaping: Landscaping should address the natural Sandhills longleaf pine landscape. The ARB will discourage any landscaping approaches that typify many suburban localities where substantial lawns and highly manipulated plantings are prominent.

4. Natural Vegetation: Upland lots should preserve the long leaf pine and wiregrass plant community as much as reasonable. “Scrub Oaks” are naturally occurring in this landscape and should be selectively saved based on form and location. Wetlands whether designed or not should be preserved and emphasis placed on selectively pruning vegetation to create a natural garden. Most important is the preservation of the existing soil structure which allows percolation of rain water into the ground water aquifer.

I. POLICY

1. Introduction: The policy of the ARB is that construction and landscaping plans must be submitted for design approval prior to proceeding. Those who would like to initiate construction and/or landscaping or who would like to make any major alterations thereto, are required to contact the ARB and obtain a copy of the NPOA ARB Guidelines on this topic and submit an application. All inquiries regarding any provision to these guidelines should be directed to:

The National Property Owners Association, Inc.
2350 Midland Road
Pinehurst, NC 28374
910-235-4217
www.thenpoa.org

II. INTRODUCTION TO THE ARCHITECTURAL REVIEW BOARD (ARB)

1. Introduction

A. Purpose: One of the most effective methods of assuring the protection of the master land concept, community lifestyle, and individual property values is through the establishment of high standards of design review. In order to accomplish this objective, the ARB has been established to review Applications and Design Documents for all new construction and alterations, modifications, or changes to existing properties, including landscaping. Each Application is evaluated on its own merits with reasonable flexibility for design function and creativity.

B. Authority: The authority of the ARB is set forth in the National Golf Club Declaration of Covenants & Restrictions dated 5 June, 2001 (hereafter referred to as the DC&R) which encompasses every building site. The ARB is responsible for carrying out its duties on behalf of all members of the Association for the benefit of the total community.

C. Additional Responsibilities: The ARB shall also have the right to authorize building contractors, architects, designers, landscape architects, and landscape contractors who may make improvements on the real property, which is the subject of these restrictions. The ARB shall also establish criteria under which a non-designated building professional or lot owner may satisfy the requirements and thereby qualify to construct a home within the National Golf Club Community (See Builder Requirements page 24)

2. ARB Structure

A. Members: The ARB shall include a minimum of five (5) voting members and up to three (3) advisory members. The advisory members shall be appointed by the Board of Directors (hereafter referred to as BOD) of the NPOA. Voting members will be selected to create a balance of National Golf Club Residents. Consulting members (non-voting) shall consist of the NPOA General Manager and professional consultants with experience in architecture, construction landscaping and real estate legal matters.

B. Majority Vote: Each voting member of the ARB shall have an equal vote and the majority of all voting members of the ARB shall constitute a decision for approval or denial of an Application. The consultants and advisor shall not have voting privileges. In all cases, however, the NPOA BOD shall have review powers of denied Applications.

C. Meetings: The ARB shall have scheduled meetings on the 1st and 3rd Tuesdays of each month beginning at 8:00 AM to review applications. Applications should be received 5 days before scheduled meeting. Rescheduling or Special meetings will be called as deemed necessary by the Chairman.

D. Responsibilities: On behalf of the NPOA BOD, the ARB is empowered to perform the following services:

- i. To establish architectural criteria and exterior design themes for the community.
- ii. To establish design review criteria for the protection of enduring property values and to provide the best possible safeguards for continuing appreciation.
- iii. To review all Design Review Applications for compliance with the ARB Guidelines and within the guidance of the National Golf Club DC&R.
- iv. To assure compatible architectural designs and harmonious relationships with neighboring building sites.
- v. To require high standards of design and quality construction.
- vi. To establish fees for the review of Applications and the completion of construction as may be required.
- vii. To assure that all properties are properly maintained during construction.
- viii. To monitor violations of design review criteria and notify the NPOA General Manager for appropriate action.
- ix. To amend design review criteria as may be required from time to time.
- x. To contact Applicants whose plans and specifications have been disapproved and to provide reasonable assistance and recommendations for adjustments to bring Applications into compliance with design review criteria.
- xi. To maintain copies of Applications, design documents and related records for a period of two (2) years following the refund of the Compliance Deposit.
- xii. To inform the NPOA BOD regarding activities of the ARB and changes in criteria as they may occur.

III. ARCHITECTURAL REVIEW BOARD POLICIES

1. Applicants Responsibilities:

The ARB assumes no liability for Applicant's or property owner's responsibilities, which include but are not limited to the following:

- A. Performance or quality of work of any contractor or subcontractor
- B. Compliance with all laws, codes, and ordinances of any governmental agency or body

C. Determination of environmental restrictions, drainage and grading requirements and all surface and subsurface soil conditions

D. Determination of structural, mechanical, electrical, and all other technical aspects of a proposed design that can only be determined by competent architects, engineers, contractors, and other similar professionals

E. Compliance with NPOA DC&R's and the ARB Guidelines criteria

F. Accuracy of all stakeouts and surveys

2. Design Review Approvals:

A. All new construction and changes, modifications, alterations and improvements of existing homes, including major planting and irrigation modifications must receive Final Architectural Review Approval prior to commencing work.

3. Design Review Decisions:

A. Upon receipt of a properly completed Application and the application fee for new construction, (see Exhibit B and D for Existing Property application fees) the ARB will review Applicant's plans and specifications and render one of three types of decisions in writing:

- i. APPROVED
- ii. APPROVED (Subject to limiting conditions)
- iii. DISAPPROVED

B. If Applications are APPROVED (with or without comments), applicants may submit plans and specifications for Final Architectural Review (if this step has not been completed). "Comments" regarding any specific Application may be rendered to encourage changes that the ARB deems desirable, but such "comments" are not binding upon Applicants.

C. If Applications are APPROVED (subject to limiting conditions), then Applicants must make changes prior to submitting plans and specifications for Final Architectural Review or for building permits, whichever is the case. "Limiting Conditions" are binding upon Applicants.

D. In the event Applications are DISAPPROVED at time of Preliminary Architectural Review, Final Architectural Review or Final Landscaping Review, Applicants must make appropriate changes and resubmit for the same step for which plans and specifications were disapproved.

4. Appeal:

A. If an Application has been denied, or the approval is subject to limiting conditions which the Applicant feels are unfair, the Applicant may request a hearing before the full ARB to justify his position. After the hearing, the ARB will review their decision and notify the Applicant of their final decision within fifteen (15) days of the hearing.

B. In all cases, however, the NPOA Board of Directors shall have review powers over denied applications. The Applicant may request in writing a hearing before the NPOA Board of Directors BOD.

C. The NPOA BOD will schedule the hearing within thirty (30) days after receipt of the written request. The Board will notify the Applicant of its decision within two (2) days after the hearing.

5. Variances:

A. All requests for variances from the requirements in this manual shall be made in writing. Any variance granted shall be considered unique and will not set any precedent for future decisions, and must conform to the requirements set forth in the Declarations of Covenants and Restrictions.

6. Written Approvals/Oral Statements:

A. Applications for Preliminary and Final Architectural Review or Final Landscape Review will be returned with the ARB's decision, comments and limiting conditions, signed by the members of the ARB along with one set of design documents. The foregoing items shall be the sole source of reference regarding ARB approval and oral statements should not be relied upon unless incorporated into written approvals or noted on design documents and signed by a member of the ARB.

7. Approval Expiration:

A. Applicants must begin construction within five (5) months of Final Architectural Review approval by the ARB. Failure to do so will automatically revoke approval without prior notice from the ARB. Time extensions may be granted by the ARB if written requests are received prior to or within ninety (90) days of Final Architectural Review.

B. The Application and Compliance Deposit Fees will be retained in escrow should the ARB be informed in writing that the start of construction will be delayed beyond the five month period. The Application Fee will be forfeited if the construction is cancelled for any reason after the plans have been approved. The Compliance Deposit will be returned to the originator of the deposit.

8. Construction Design Changes:

A. All construction must be completed in accordance with the Application and Construction Documents as approved. Exterior changes to the subject property shall receive prior approval from the ARB. Applicants requesting design change approvals should consult with the ARB to determine Design Documents required, if any, for approval.

9. Construction Inspections:

A. The ARB reserves the right to inspect construction in progress for conformance with approved design documents. Applicants agree to cooperate fully with members of the ARB and the NPOA General Manager. Any ARB member or the NPOA General Manager has the right to stop unapproved or dangerous activities.

B. The ARB is empowered to enforce its policy, as set forth in the NPOA DC&R and these Guidelines by any action, including an action in a court of law or equity to insure compliance.

10. Construction Completion:

A. All construction must be completed within one year from the date of the commencement of construction. Time extensions may be granted by the ARB for an additional six months if written requests are submitted prior to or within 90 days of initial completion date. Failure to complete construction after the extension period will result in a fine of \$300.00 per month until construction is completed. The fine will be deducted from the Compliance Deposit.

11. Certificate of Compliance and Deposit:

A. The pre-construction Certificate of Compliance, Exhibit B, will be accompanied with a check for the fee is due at the Final Review and paid by the property owner or builder to the NPOA and retained in an escrow account.

B. The property owner and builder of the construction project acknowledge and agree that the construction or alterations of the improvements will be completed in accordance with plans and specifications, which have been approved by the Architectural Review Board.

C. When construction or alterations have been completed in accordance with plans and specifications, the post-construction job sight must have all construction materials, debris bins, port-a-jons and signs removed from the property. The Certificate of Compliance (Exhibit C) must be completed, and returned to the ARB. After final inspection and upon receipt of Exhibit B, the Certificate of Occupancy (COO) from the Town of Southern Pines, the Compliance Deposit will be returned.

IV. KEY DESIGN GUIDELINES AND SPECIFICATIONS:

The following list summarizes those design elements which the ARB requires and recommends:

1. Design Elements:

- A. Use of professionals qualified in the fields of planning, architecture, landscape architecture, engineering and surveying.
- B. Compliance with all deed restrictions as found in the NPOA DC&R.
- C. Preservation of the natural character of the site and decorative flora where possible.
- D. Overall, high-grade, superior quality construction with emphasis on good design and the use of natural materials such as stone, wood, and brick or approved substitutes.
- E. Emphasis on the aesthetics of exterior architectural and landscape design.
- F. Minimum square footage as set forth in the DC&R and restated herein
- G. Requirement for each house to be wired for cable TV. Satellite dishes may be authorized in lieu of cable, but must be approved by the ARB before dish placement.
- H. Minimum of a two-car garage with automatic door openers.
- I. Conformance with the standard mailbox design and provided by the NPOA.
- J. Sign control in conformance with the criteria set forth by the ARB.
- K. Consistent application of brick/window/trim detail on rear elevation on golf course lots or rear elevations visible from paved roads.
- L. Storm water retention required for estate lots if impervious area exceeds 50% of the total lot area. Impervious areas shall include all drives, walks, patios, and dwellings (Village Homes not include)..

2. Design Duplication and Location:

- A. Applicants shall select building sites and home plans so as not to construct repetitious designs within close proximity from the golf course and street. Similar designs or design duplications ARE NOT PERMITTED.
- B. The approval of plans for a specific site does not automatically imply approval on another building site by the ARB.

3. Dwelling Size and Minimum Standards: All residences shall conform to the following standards:

A. Dwelling Size: Heated Square Footage: (Square footage of walk-out unfinished basements is excluded from the calculations).

- i. Full size, Single Family Home
 - One-story - 2,200 sq. ft.
 - Two-story - 2,400 sq. ft. w/ 1,800 sq. ft. on primary floor
- ii. Village Home
 - One-Story - 1,800 sq. ft.
 - Two-Story - 2,000 sq. ft. w/ 1,500 sq. ft. on primary floor.

B. Building Height:

- i. No Single-Family Residence shall be more than thirty-five (35) feet in height as measured from the average grade at the front of the house without prior approval of the ARB. Chimney heights may exceed this limitation with approval of the ARB.

C. Estate Lot Setbacks: (The ARB shall determine the applicable setbacks for front and side yards for lots having more than four sides).

- i. Full size, Single Family Home Site
 - Front yard - 40 ft.
 - Corner lots intersecting street setback shall be 35 ft. and ARB shall determine fronting street.
- ii. Rear yard
 - Adjacent to golf course - 60 ft. (except as noted on plat maps)
 - All others - 50 ft.
- iii. Side yard - 15 ft.

D. Village Home Setbacks:

- i. Village Home Sites
 - Front yard - 15 ft.
- ii. Rear yard
 - Adjacent to golf course - 30 ft.
 - All others - 20 ft.
- iii. Side yard
 - Patio wall side - 3 ft.

-Opposite sideline - 7 ft.

E Driveways:

- i. 5 ft. setback from property line
- ii. 16 ft. minimum width at entrance to garage
- iii. 15% maximum grade

F. Enclosed Garage:

- i. 2-car minimum.
- ii. No rear entry garages shall be visible on golf course lots.

G. Electrical Garage Door Openers: Required

4. Exterior Elevations:

A. Exterior elevations will be reviewed for architectural design/materials and for aesthetic appearance in terms of the overall dwelling and its relationship to other homes.

B. Approval of exterior design will be based on overall design themes and will consider mass and scale; materials, textures, colors and finishes; continuity between primary design elements and secondary surface treatments; placement of windows, doors, and openings; vertical and horizontal lines; roof pitches, etc.

C. Depending on the architectural style, preferred exterior features and materials include horizontal or vertical wood siding, stone, brick, stucco, high-pitch roofs, brick chimneys, and other ARB approved materials.

D. Elevation of a walk-out basements/lower levels must be above the adjacent slope of the land to permit water flow across the final grade.

E. The ARB may disapprove any proposed new construction or changes to existing homes on purely aesthetic grounds, where, in its sole judgment, such action is required to maintain the desire for good architecture.

5. Exterior Materials:

A. Introduction: Most earth tone colors work very well in tying together the continuity of buildings. The intent is for the individual houses to blend into the total image. Dark colors accommodate this better than light. Bright colors do not work well. Stains are preferred to paints. Roof colors in general should not contrast sharply with the rest of the house.

B. Selection: The selection of exterior materials shall be harmonious with the architectural motif of each dwelling unit and the community development as a whole. Natural materials are preferred over synthetic material. Depending on specific

applications, the following materials have been approved by the ARB:

- i. WOOD (cypress/cedar/redwood): board and batten lap siding; cedar shakes (roofs); tongue and groove siding.
- ii. STUCCO: (Approval subject to application, texture, and use of other primary, secondary or decorative treatments.)
- iii. MASONRY: Natural stone and brick; concrete block with approved surface treatment; manufactured stone. If concrete block is desired, it must be stuccoed and darkened to blend the house with the surrounding grounds or otherwise covered.
- iv. WINDOWS and SHUTTERS: Wood, aluminum clad or PVC clad or 40 year warranted vinyl.
- v. SIDING: ARB approved synthetic materials such as Hardee-plank, PVC fascia and trim, and other such material as deemed appropriate to the design.
- vi. ROOFING: The main roof structures shall be a minimum 8/12 roof pitch covered with cedar shakes, cedar shingles, natural slate, tile, copper seamed roofing, standing seam metal roof or ARB approved asphalt shingles. Porch roofs, shed dormer roofs may be less, but not less than 3:12.

C. Non-Approved Materials: The following exterior materials are not approved for construction:

- i. Metal siding; decorative concrete block; concrete block (except sub-surface wall); fiberglass, plastic or asphalt siding; logs (imitation or otherwise except for landscaping purposes); and certain types of imitation stone and brick. High quality manufactured stone and brick from natural materials will be considered on their own merit by the ARB, but are subject to disapproval.
- ii. Exterior colors that, in the opinion of the ARB, would be inharmonious, shall not be permitted.

D. Final Approval: The ARB shall have final approval of all exterior color submittals and each Applicant must submit to the ARB as part of Final Architectural Review, a color board showing the color of the roof, exterior walls, shutters, trims, doors, windows, chimney and roof structures.

- i. A materials sample story board with manufacturer's name and number, with color/material "chip" and location of sample on the house shall be submitted for approval (See Example A). Hard sample materials will not be necessary). The phone number of the owner/contractor and lot number will be attached to the color board. This will be retained if deemed appropriate for the record file. Color or materials can be revised upon approval prior to completion; contractor shall

update (notify the ARB) that reference file.

6. Roof Pitch, Roofing Materials and Solar Roof Panels:

A. Pitch and Materials: Main roofs that are flat are not indigenous to the Development and roof pitches less than 8/12 are not permitted. Recommended roof surfacing materials are cedar shakes, cedar shingles, natural slate, tile, 25-year minimum fiberglass/asphalt shingles weighing 300 lbs. or more per square, and metal seamed roofing. Gutters and downspouts may be used if desired. Overhangs, two feet maximum on Estate Lot plans and one (1) foot maximum on Village Lot plans, are encouraged.

B. Roof Stacks and Chimneys: All roof stacks, plumbing vents, metal chimney caps and attic fans shall be painted to match the approved roof colors. Roof stacks, plumbing vents and other roof structures shall be placed on rear slopes of the roofs where possible.

C. Solar roof panels are not permitted unless designed to be mounted flush with the roof plane. Solar panels need to be approved by the ARB prior to installation, and in general are not permitted on street facades.

7. Grading and Drainage (See Page 21)

A. Grading Plans: No bulldozing or clearing of trees shall be commenced until grading plans and specifications showing the nature, kind, shape and location of work having been submitted and approved and the site inspection completed. Cut and Fill slopes should be designed to conform to the natural topography of the site and have a maximum slope of 3H:1V. Culverts shall be designed for a 25-year design storm. Design specifications must conform to the building requirements of the Town of Southern Pines.

B. Finish Floor Elevations: All buildings will be completed at a finished floor elevation compatible with its surroundings.

C. Surface Runoff: Applicant shall be responsible for grading and surface drainage so that surface run-off will not adversely affect adjoining properties, streets, water bodies or wetlands. Applicant shall provide construction devices, stepped terraces, gutters and drains, or other forms of storm water and erosion control as may be required by the ARB.

D. Storm Water Retention: Site plans for lots requiring storm water retention shall include calculations, drainage area maps, and details prepared by a Professional Engineer or Licensed Landscape Architect.

E. Trees: In no case shall trees with a 4" caliper at breast height be removed without approval of the ARB. Any federally protected tree cannot be removed without approval.

F. ARB notification and approval is required for lot maintenance or clean up of undeveloped lots.

8. Mailboxes

A. Installation: ARB approved mailboxes will be installed by the maintenance department of the National Golf Club. The cost of the mail box is included in the Application Fee. No mailboxes or other similar receptacle shall be erected on any lot unless the design and specifications are incorporated into the final plans and approved by the ARB. Address numbers must be prominently displayed on both sides of mailbox or mailbox post.

9. Outdoor Living Areas, Swimming Pools and Screen Enclosures

A. Generously proportioned porches and terraces will encourage frequent use. Outdoor living is comfortable throughout most of the year. To roof an outdoor area extends the time it can be fully utilized. The shade and shadows created by porches and roof overhangs soften the rigid lines of a structure. The use of wooden decks and stone or brick terraces is recommended.

B. The elevation of the top of any swimming pool construction on any lot may not be over two (2) feet above the natural grade unless integrated into terraced construction upon ARB approval. No aboveground pools are permitted.

C. Swimming Pools must be fenced in accordance with the Town of Southern Pines “Code of Ordinances” regulations and approved by the ARB.

D. Swimming pools shall not be permitted on the street side of the residence unless approved by ARB.

E. Screen enclosure materials and colors must be approved by the ARB. Pool enclosures must be neutral in color. Materials and colors must be approved by the ARB.

F. Screen enclosures must not be visible from the street in front of the residence unless approved by the ARB.

G. No swimming pools, pool decks, fence, cabanas, screen enclosures, or patio/decks shall be located outside the building envelope unless approved by the ARB. Any such structure that extends beyond the building envelope must be accompanied with a request for a variance prior to commencing construction and approved by the ARB.

H. The design and location of solar panels used for heating pool water must be identified on the pool plan and approved by the ARB before installation.

10. Garages, Driveways and Exterior Lighting

A. All single-family home shall have a minimum of a two-car garage. Automatic garage door openers are required. Carports are not permitted.

B. All units must have an approved exterior light in the driveway area. All proposed exterior lighting should be detailed on the Final Landscape Plans. No exterior lighting shall be permitted which in the opinion of the ARB would create a nuisance to the adjoining property owners. **See Example B for good lighting examples.**

C. All driveways, walkways and parking areas shall have hard, impervious, dustless surface, such as colored or stamped concrete, brick, or uncrushed stone normally bound with an aggregate binding medium. Blue Stone driveways are authorized but must have a minimum of ten (10) feet of impervious surface (as defined above) beginning at the street connection and extending back towards the garage. Driveways may connect to streets at only two (2) points for each Lot, and such connections shall provide continuity of any drainage swale or curb and shall blend into the street pavement. Large parking areas are to be discouraged. Driveways shall not extend into the five (5) foot setback area without a variance approved by the ARB and shall have a maximum slope of 15%.

11. Awnings, Shutters, Canopies and Storage

A. Awnings & canopies shall not be permitted without prior approval of the ARB.

B. Shutters and gable vents, if used, must be wood or a 40-year warranty vinyl, raised panel. All shutters must consistently apply to all elevations and must have decorative hinges and s-hooks installed.

C. Areas beneath decks and elevated terraces are not to be used for storage unless the areas are shielded from public view.

V. IMPROVEMENTS TO RESIDENTIAL PROPERTIES

1. Additions/Exterior Repainting or Renovations of Existing Homes:

A. Introduction: Applicants for changes, modifications, alterations and improvements to existing homes shall consult with the ARB to determine the construction documents required for approval. No work shall commence without approval of the ARB. All improvements approved by the ARB must commence within five (5) months of the date of approval and be completed within one year or the approval will be revoked.

B. Repainting: Repainting of any existing dwelling or property thereon with a color other than previously approved, shall require the approval of the ARB. Color chips or samples coded to exterior elevations shall be submitted to the ARB for color change approval.

C. Renovations: Renovations consisting of but not limited to roofing, siding, driveways, conservatories, tennis courts, swimming pool, wells, installation of solar panels and the removal of trees, including damaged/diseased trees, that are 4" or larger caliper at breast height requires ARB approval.

D. Fee Schedule: the fee schedule for all improvements to existing properties is included in Exhibit D.

VI. DESIGN APPROVAL PROCESS

The following is an outline of the steps involved in the design approval process from preliminary architectural review to final inspection.

1. Step One: Preliminary Architectural Review:

A. Estate Lots: The Architect, owner or owner's representative for estate lot properties have the option to submit a preliminary package for review by the ARB. Drawings to include: exterior elevations and a survey with trees shown with the house and driveway location. Provide one hard copy and one PDF of the floor plans and elevations, and site plan with house and drive locations overlaid on survey.

B. Village Lots: The Architect, owner or owner's representative for village lot properties are obligated to submit a preliminary data package review for by the ARB. Drawings to include: exterior elevations and a survey with trees shown with the house and driveway location. Provide one hard copy and one PDF of the floor plans and elevations, and site plan with house and drive locations overlaid on survey.

C. Ballybunion Park: The Architect, owner or owner's representative for Ballybunion Park lot properties are obligated to submit preliminary design package that is in keeping with the "cottage" design style previously approved for the Ballybunion neighborhood, **for review by the ARB and Developer, Ballybunion Park.** Drawings to include: exterior elevations and a survey with trees shown with the house and driveway location. Provide one hard copy and one PDF of the floor plans and elevations, and site plan with house and drive locations overlaid on survey.

D. Review Period: The ARB will review the application and design documents within Ten (10) days and provide appropriate comments.

NOTE: Preliminary review is not required but is encouraged. It gives a chance for preliminary ARB comments before full sets of documents are produced. It is an informal review and allows us to work together early to flush out any questions or concerns.

2. Step Two: Final Architectural Design Review:

a. Construction Plans: The Architect/owner or owner's representative must submit Proof of Lot Ownership or Letter of Authorization to represent the property owner. They must also submit two (2) sets of plans, including survey, site grading and tree removal plan (1"=20'), building plans and elevations (1/4"=1'-0). (Drawings shall be not larger than 24x36). **NOTE:** Upon approval one ARB signed set will be returned to contractor or owner, and one will be kept by ARB.

- b. Completed Letter of Application - Exhibit A, pages 1 & 2 - with application fee per Exhibit D is payable to NPOA, Inc. for ARB plan review and approval, along with checklist (found in Guidelines document online).
- c. Exterior materials and finishes display board (not larger than 20x30).
- d. Compliance Deposit per Exhibit B is payable to NPOA Inc. (to be paid by the property owner) for compliance escrow (returned upon completion of project meeting approved plans).
- e. Landscape plan. (This can be delayed and submitted within 30 days of ARB approval of project and incorporating any approval comments)
- f. On Site - surveyed trees should be marked with blue ribbon, and trees over 4" to be removed should be marked with red ribbon. Orange tree skirts should be installed around all trees marked to be saved prior to clearing and grading the lot to ensure the safety of the trees and root system.
- g. Site Plan showing required items from "Site Plan Checklist" (See Section X, ARB GUIDELINE CHECKLISTS): Check list is to be included with plans. Topography, Wet Lands, (as determined by U.S. Army Corps of Engineers guidelines and delineated by registered surveyor or other qualified expert.) Tree Survey, and Floor Plans

- vi Building Sections

- vii Exterior Elevations (all sides)

- viii. Roofs: structure, materials, and manufacturer, color chips.

- ix. Walls: structure, materials, color chips

- x. Fascia and Trim: constructions, materials, color chips

- xi. Window Specifications: Manufacturer, type, finish, color chips

- xii. Doors/Garage Doors: specifications, materials, color chips

- xiii. Patio/Decks: materials, finish, color chips

- xiv. Fences/Walls: structure, materials, color chips

- xv. Screen Enclosures: structure, materials, and colors

- xvi. Mechanical Equipment: location and screening details

- xvii. Driveways: materials, finish, color chips

- xviii. Final Stakeout
- xix. Exterior lighting details (See Example B for good lighting).
- xx. Location of satellite dish (es).
- xxi. Well Permit (if applicable) from Moore County Health Dept.
- xxii. Placement of solar panels and/or geothermal (closed- or open-loop) systems

B. Review Process: The ARB will review all design documents, sample materials, and color chips and return one set of plans to the Architect owner or owner's representative within seven (7) days following the ARB scheduled meeting with the appropriate comments.

C. Village Lot Properties Special Requirements: The limitations imposed on the construction of houses on Village Lots are dictated by the size of the building envelope and the proximity of the adjoining properties and occupied residences.

Therefore, special considerations for the design and construction of houses on these properties are as follows:

i. Preliminary Design Process: as stated in Step One, Preliminary Design Review, the preliminary design of any house to be constructed on Village Lot properties must be submitted to the ARB prior to the formal submission of the construction application and formal review process. Of specific concerns of the ARB will be the design and material selection relative to the adjacent homes or to other homes in the vicinity of the house to be constructed. The ARB will conduct on site inspections and reviews of the preliminary with the property owner and/or their designated representative. Failure to comply with this special provision will result in the refusal of the ARB to accept the Application for Residential Construction (Exhibit A).

ii. Location of HVAC Units: as a special condition of the design process, particular attention must be made to the location of the HVAC Units which must be located on the seven (7) foot side of the property building envelope.

D. Upon final plan approval, the ARB shall submit the site plan to the U.S. Fish & Wildlife Service for review and approval of proposed tree removal. This process usually takes from 7 to 14 days. Once the U.S. Fish & Wildlife Service completes their review they will issue a letter for the property.

3. Step Three: Builder Responsibilities:

- A. Review National Golf Club's ARB Guidelines, Policies & Procedures
- B. Obtain a Building Permit from Town of Southern Pines

- C. Submit a copy of the permit to the ARB and post permit at site
- D. Obtain Utilities permits: Electric, water and sewer.
- E. Stake Building Corners/Driveway – on lot
- F. Install a National Golf Club Contractor Sign prior to starting construction.
- G. Contact: Sandhill Signs at 910-944-6004. They are located at: 336 Fields Drive Aberdeen, NC 28315 to place the order. It usually takes up to two weeks to complete order.
- H. Install a Construction Driveway and an Erosion Control silt barrier. The fence shall be wire backed and be installed with metal stakes.
- I. Submit a list of sub-contractors to the ARB.

4. Step Four: Submission of Plans to Appropriate Building Department:

- A. Building Permit: Architect, owner or owner’s representative must submit the final plans to the Town of Southern Pines Building Inspector and any other such agencies having jurisdiction for required permits. This activity may be undertaken concurrently with Step Three.
- B. Stake Out: The Builder Contractor OR PROPERTY OWNER must notify the ARB when the Stake-out of the home is ready (prior to the lot being cleared) and must not proceed any further with construction until the ARB confirms that the home is being built within the building envelope. The ARB will then authorize Builder Contractor to proceed with construction after the adjacent property owners have been notified.

5. Step Five: Planting and Irrigation Review:

- A. Submission of P&L Plans: The Architect, owner or owner’s representative will submit the landscaping plan, irrigation plan and exterior lighting plan (if applicable) in conjunction with the Site and Elevation Plans within sixty (60) days of the approval of Building Plans.

6. Step Six: Final Inspection:

- A. Final Inspections: The Architect, owner or owner’s representative will notify the ARB prior to making significant changes to approved plans. Upon completion of construction, the following will be submitted to the ARB:
 - i. Copy of Certificate of Occupancy from the Town of Southern Pines
 - ii. Certificate of Compliance (Exhibit B)

B. Certificate of Occupancy: Once construction or alteration of the improvements including landscaping and irrigation is complete, the property owner shall cause a Certificate of Compliance, in the form of Exhibit B attached to these guidelines, to be executed and filed with the ARB. The property owner as well as the architect or builder, or both, as applicable, employed in connection with the construction or alteration of the improvements, shall sign the Certificate of compliance. The property owner shall not occupy the improvements or that portion being altered, as applicable, until the Certificate of Occupancy (COO) has been issued by the Town of Southern Pines. A copy of the COO must be filed with the ARB.

C. When construction or alterations of the improvements have been completed in accordance with plans and specifications and all construction materials, debris bins/trailers, port-a-jon and signs have been removed from the property, then the Compliance Deposit will be returned to the homeowner or payor.

7. Design Document Changes:

A. Notification of Changes: The Builder must notify the ARB prior to making significant changes to the approved drawings. A letter with applicable support data (as required) must be submitted to the ARB for the file. Any major deviations (as solely determined by the ARB) may acquire full ARB approval prior to commencement of changes.

8. Accessory Structures and Utilities

A. Accessory structures: docks, cabanas, playhouses, tool sheds, doghouses or dog runs shall not be permitted unless specific written approval of the ARB is obtained.

i. Dock design and specs must be approved by the ARB and shall only be permitted on Otter Pond, Findhorn Pond, and Killarny Pond. Only one dock per property is permitted. Docks will not extend more than fifteen (15) feet into the water from the property mean water line and will not exceed 150 sq. ft. in total area over the water. The maximum height shall not exceed two (2) feet above the water line as measured from the high-water mark. No railings or structures are permitted on the dock. Electrical power and water is permitted and must be included in the dock plan submitted for approval. Subdued lighting is permitted. The location(s) of the lighting fixtures must also be included on the plan. Color photos of proposed light fixtures must be submitted for approval. The dock shall be constructed of pressure treated lumber, composite material or other non water absorbent material and shall be of a medium to dark value of natural color.

ii. All playground equipment must be placed to the rear or side of the residence and only with prior approval of the ARB. Basketball hoops may be free standing in the front driveway but hoops may not be attached to the garage. Playground equipment shall be subtle and designed to blend with the landscape. Generally, the equipment shall not be located in the setback requirements, but exceptions

may be granted when a request is submitted to the ARB for approval.

iii. Decorative objects such as sculptures, birdbaths, fountains and the like that exceed three (3) feet in height or are clearly visible from the street or golf course or lake shall not be placed or installed on the building site without ARB approval.

iv. A flagpole shall be permitted, subject to ARB approval of the size, placement, color, finish and design. No flagpole shall be used as an antenna.

v. No clotheslines or exterior drying of materials shall be allowed.

vi. All garbage containers, AC compressors, water softeners, oil/gas tanks, pool pump equipment, satellite dishes and well pump heads etc. shall be located in rear yards or side yards within the setback line and shall be screened or walled from front street(s), golf course, water bodies and adjoining properties as required by the ARB and Moore County Health Department.

B. Utilities: Applicant shall be responsible for all utility services from the point of utility company connections underground to the Applicant's home. All public utilities devices shall be underground (including large liquid petroleum tanks) except temporary electrical service in accordance with public utility guidelines for homes under construction. Meters, transformers and other utility service equipment/gear shall be shielded by screening, walls or landscaping approved by the ARB.

C. Drinking Water and Sewer: The central water and sewer system provided by the Town of Southern Pines and Moore County respectively for service of the property shall be used by all Owners. Each Owner shall connect his water line to the water distribution main serving his Lot and shall connect his sewer line to the sewage collection line serving his Lot and shall pay all connection charges, periodic charges and the like in connection therewith. Each Owner shall maintain and repair his water and sewer lines up to the point of delivery and collection. No individual water supply system shall be permitted except for irrigation purposes.

9. Banner and Signs

A. Banners, Signs and Letters: All banners, signs and letters of any kind and nature shall be approved by the ARB before installation. Signs including builder's signs must conform to the guidelines established by the ARB and/or Southern Pines.

10. Vehicle Parking

A. Vehicle Parking: Applicants will not be permitted to park any oversized commercial vehicle, boat, trailer, non-motorized camper, mobile home, tractor, bus, farm equipment, recreational vehicle, unlicensed vehicles, off-road vehicles, trailer coach, or similar vehicle for a period over twenty-four (24) hours unless such vehicle is parked inside a totally enclosed structure. Overnight street parking of any vehicle is prohibited. The NPOA may approve short-term exceptions.

VII. DESIGN DOCUMENTS (ARCHITECTURAL PLANS AND DRAWINGS)

1. General Requirements

A. Introduction: In order to provide a systematic and uniform review of the proposed construction, the design documents should adhere to the criteria outline below. It is the responsibility of the contractor or property owner to include the completed design criteria check lists (**ARB GUIDELINE CHECKLISTS**) as part of the application package.

- i. Foundation Floor Plans: Scale 1/4" = 1'0"
- ii Exterior Elevations: Scale 1/4" = 1'0"
- iii. Existing and proposed grades on same sheet as tree survey: Scale 1" = 20'.
- iv. All exterior views of all structures including railings, decks, patios, steps and the associated materials, textures, and colors
- v. Building Sections: Scale: 3/4" = 1' (minimum)
 - a) Wall/Roof Section
 - b) Roof Pitch/Materials/Colors
- vi. Exterior Colors, Finishes, Materials:
 - a) Specifications
 - b) Manufacturers
 - c) Materials/Finishes/Models
 - d) Samples/Product Photos/Color chips
- vii. Final Stakeout:
 - a) Lot Corners
 - b) Dwelling Corners
 - c) Patios/Decks/Pool/Spas/Accessory Structures (cabanas, etc)
 - d) Fences/Walls

2. Site Plan Independent Review and Inspections

A. Engineering Review: Before construction begins, the contractor and/or homeowner shall submit a site plan drawing that includes all required items as described in this document. These drawings shall include elevations showing top of foundation, finish floor and final grades. The drawing shall be submitted to the ARB. The ARB may transmit the drawings to our Engineer of Record (licensed in the State of North Carolina) for review, comments and approval.

B. Foundation Survey: At the completion of the foundation, and prior to any backfilling, the owner's Licensed Professional Surveyor shall visit the site and confirm by letter to the ARB that the foundation elevation is satisfactory and foundation is located within setbacks in accordance with the original approved drawings. As soon as the General

Manager or ARB Chairman receives this letter, construction may resume. Please note that in the case of a monolithic concrete pour being part of the foundation, concrete may not be placed until the foundation survey has been verified by the owner's Licensed Professional Surveyor. This elevation can be taken from the top of form work or an elevation stake showing top of foundation.

C. Monolithic Foundation: If the contractor/homeowner proceeds with a monolithic pour without this inspection and the elevation is not according to the approved drawings, the slab must be removed and corrected to the proper approved elevation.

D. Final Survey: After all final grading has been completed the ARB's Engineer may visit the site and confirm by letter that the finished floor elevation and all finished grades are satisfactory and in accordance with the original approved drawing.

VIII. DESIGN DOCUMENTS (PLANTING AND IRRIGATION)

1. General Requirements

A. Easements: All easements and rights-of-way shall be landscaped in accordance with the ARB specifications.

B. Plantings: The ARB shall disapprove trees, shrubs and aquatic weeds that may be harmful. Plants indigenous to the area should be utilized.

C. Landscaping Completion: All landscaping shall be completed according to the final approved Planting and Irrigation Plan (Page 8). Additional landscaping or major changes to the approved plan are subject to the approval of the ARB prior to installation.

D. Tree Survey: Trees with a diameter of 4 inches or more (measured at breast height) must be noted on the site plan and the Planting and Irrigation plan. Specimens scheduled for removal must be included on plans and tagged with Red colored ribbons on-site for inspection along with the final house stakeout. In no case shall trees with a diameter of 4 inches or more be removed without approval of the ARB. Trees to be removed shall be identified with Red Ribbon only.

E. Tree Protection: All Applicants and Participating Builders shall make a diligent effort to protect all remaining trees during construction, to provide staked-off areas to protect root systems from vehicles and equipment, to install tree wells, and to take other precautions in cases where fill is required around trees. Trees that are to remain in the construction area shall be fenced with orange fencing that extends out to the canopy of the tree.

F. Wetlands: Lots bordering on wetlands as shown and delineated on the Development Plan may be hand cleared in accordance with the regulations of the Corps of Engineers. No mechanical equipment may be used within ten (10) feet of the wetlands. The ARB shall be informed in advance and approve any lot clearing activities by the property

owner.

G. Planting Sizes: Planting and Irrigation Plan approved for installation by the ARB must be completed prior to submission of the post-construction Certificate of Compliance:

1. General Requirements:

i. Full Size Home site: Minimum shrubs and groundcover: 45 five-gallon or greater (design equivalent). Minimum trees: site dependent and reviewed in P&L plan (including existing trees with a 4" caliper at breast height).

ii. Village Home Site: Minimum shrubs and groundcover: 25 five-gallon or greater (design equivalent). Minimum trees: site dependent and reviewed in P&L plan (including existing trees with a 4" caliper at breast height).

2. Irrigation:

A. Irrigation System: An automatic underground irrigation system of sufficient size and capacity to irrigate all landscaped areas must be installed and used to maintain the areas in good and living condition at all times. Rain sensors are required.

B. Water Source: The public water source connection point to the irrigation system must include an above ground back flow preventer valve as required by the Town of Southern Pines, covered with a low, insulated box or other fixture designed for the purpose, painted if necessary either green or brown, and screen from view with plantings. The covering fixture, the location of the time clock and any proposed well location shall be identified on the site plan and the Planting and Irrigation Plan.

C. Lakes and Ponds: No irrigation water shall be obtained from any lake, stream or water body. No septic tank or drain field shall be allowed on any Lot.

D. Irrigation Wells: Wells may be used for irrigation purposes only (including filling swimming pools) and must be permitted by Moore County Health Department and approved by the ARB.

3. Fences and Boundaries

A. Property Definition: Attempts to establish property lines through individual fencing and/or boundary plantings are not permitted. Every effort must be made to retain the feeling of open spaces.

B. Walls and Fences: No wall, fence or coping may be constructed on any lot that adjoins the golf course, other than privacy walls on village homes. Privacy walls must be constructed on the three (3) foot side yard property line. The walls will not exceed six (6) feet in height, extend no further than four (4) feet beyond the building envelope, and be constructed of the same material as the house to which it is attached.

C. No wall, coping, fence or boundary planting may be constructed or maintained in such a manner as to interfere with vision of drivers at any intersection of streets or roads.

4. Swimming Pools

Approval: Swimming Pools must be constructed within the building envelope and fenced in accordance with the Town of Southern Pines “Code of Ordinances” regulations and approved by the ARB. Required fencing for pools does not mean fences may extend to property lines.

X. ARB GUIDELINE CHECKLISTS

In preparation for the submission of Architectural and Planting and Irrigation Plans, the following checklists must accompany each set of plans submitted for review.

1. Site Plans Check List

- Scale: 1"= 20' (minimum)
- Boundary survey - (sealed and dated by a Professional Land Surveyor)
- Existing topography (1' contour interval, datum, onsite benchmark, and dashed lines for existing contours)
- Tree locations: (all trees 4" or larger caliper at breast height, note species and caliper size, and assign each tree an individual consecutive number on plan)
- Utilities: electric, water, and sewer
- Adjacent building corners (within 20' of any boundary line)
- Easements & Rights of Way
- Minimum building setbacks
- Water bodies / streams
- Wetlands (as per US Army Corps of Engineers guidelines and delineated by a Licensed Soil Scientist)
- Culverts (size, material, and invert information noted)
- Downspout locations
- Owners name, address, and phone number
- Architect / Designer's name, address, and phone number
- Builder's name, address, and phone number
- North arrow
- Dwelling location (dimensioned perpendicular to boundary lines)
- Driveway location(s) (maximum of 2 driveway connections per lot, max slope of 15%)
- Roof line and overhang (use dashed line to depict on plan)
- Patios/Decks/Steps
- Utility line connections ((water, sewer, power, cable, telephone) from street tap)
- Liquid Propane (LP) tank and gas line locations
- Mechanical equipment locations (HVAC, generators, etc)
- Dock locations
- Accessory structures (including geothermal loop systems and solar panels)
- Grading plan (1' contour interval with solid lines for proposed grades & dashed lines for existing grades, 3:1 max slope)
- Proposed spot elevations (at house corners and other necessary locations)

- Proposed dwelling elevations (finished floor, top of foundation, and garage slab)
- Impervious area calculations (dwelling, drives, walks & patios, & % impervious area of entire lot) *sites that exceeds 50% impervious will be required to retain the difference in storm water run-off volume for the entire lot based on a 2 year- 24 hour storm event. Additional pools or other structures added within 3years of the C/O will be included in the percentage calculation. (if required, provide calculations & details prepared be a Professional Engineer or Registered Landscape Architect)
- Retention areas
- Limits of Disturbance with total area disturbed
- Silt Fence
- Tree removal (depict on plan and provide a list of trees (with their numbers) that will be removed*.
- Pools & Spas (including pumps, filters and like equipment)
- Surface materials (drives, walks, patios, pools, etc....)

2. Planting and Irrigation Plan (P&L) Check List:

- Scale: 1"= 20' (minimum)
- North arrow
- Dwelling location (dimensioned perpendicular to boundary lines)
- Boundary lines with bearings and distances
- Driveway location(s) (maximum of 2 driveway connections per lot, max slope of 15%)
- Roof line and overhang (use dashed line to depict on plan)
- Patios/Decks/Steps
- Utility lines (power, water, sewer, gas, telephone, cable)
- Liquid Propane (LP) tank and gas line locations
- Mechanical equipment locations (HVAC, generators, etc)
- Dock locations
- Accessory structures (including geothermal loop systems and solar panels)
- Grading plan (1' contour interval with solid lines for proposed grades & dashed lines for existing grades, 3:1 max slope)
- Proposed plant List (symbols, common names, botanical names (segregated by type with total quantities))
- Proposed plant locations (use separate symbols for each type specified in plant list)
- Irrigation layout
- Irrigation water source (provide backflow prevention device for public water connection)
- Irrigation time clock location
- Exterior lighting details (**See Example B for more guidance**)
- Rain sensors
- Well location (if applicable)
- Docks

3. Site Plan and P&L Plan Important Notifications:

- i. Tree Removal: The removal of any tree not identified on the site plan or

authorized in writing by the ARB following the pre-construction site inspection will be considered as a violation of the ARB Guidelines. When such tree is removed, the Owner will be fined \$75.00 (Seventy-Five Dollars) per caliper inch. Payment shall be made to the National Property Owners Association, Inc. (the master governing association of the ARB)." The same fine applies for tree removal on the property of an existing dwelling without written approval of the ARB.

ii. Matching Plans: The Planting and Irrigation (P&I) Plan must match the approved site plan and include the following data. All P&I Plans accepted by the ARB will be given the decision of APPROVED (subject to limiting conditions). Modifications to the design may be required after the installation of the plantings is completed and the final inspection conducted. Compliance Deposits will not be refunded until all modifications required have been completed.

XI. Construction Site Requirements (General)

A. Introduction: All job sites will be kept in a clean and orderly condition. Care shall be exercised on the storage of materials and control of debris. No materials will be stored or placed in right-of-way areas. A dumpster or other such container, the capacity of the container being consistent with size of the project, shall be retained on site for the removal of debris as necessary for the duration of the construction period. A covered trash container shall be retained on site for the disposal of food containers, beverage bottles, and other such objects used for eating purposes. A portable toilet will be retained on site and shielded from view from the street, the adjacent properties, and golf course views.

B. Erosion Control: Installation of Erosion Control barriers/silt fences is required when commencing construction. The barrier must be maintained in good condition and repair for the duration of the construction period. Cleaning of the area in the vicinity of the construction as a result of a poorly maintained barrier shall be the responsibility of the contractor/owner. Failure to respond to such incidents in a timely manner will result in a stop work order until the clean-up is completed.

C. Contractor Signs: Installation of a National Golf Club Contractor Sign is required and must be in place within two weeks of commencing work on the property. No other signage is permitted at any job site unless required by law or approved by the ARB.

D. Work Hours: Exterior construction hours: 8 a.m. to 6 p.m. Monday through Friday, and 8:00 a.m. to 12:00 p.m. Saturday unless otherwise approved by the ARB. Interior construction will be permitted at other times provided that such construction is not a disturbance to neighbors or play on the golf course.

No work, either interior or exterior is permitted on Sundays and Holidays. The designated Holidays are: New Year's Day, Memorial Day, Independence Day (July 4th), Labor Day, Thanksgiving, and Christmas.

E. Emergency Phone Numbers: All participating builders are required to keep a 24-hour emergency phone number on record with the NPOA Security Office and ARB.

F. Beverages and Drugs: No alcoholic beverages or illegal drugs are permitted on job sites.

G. Work Site: No playing of music, radios or sound systems is permitted on any job site. Workers must be appropriately dressed including shirts and pants/shorts in good condition.

H. Violations: Any agents, subcontractors and employees of participating builders who violate construction site requirements or any other ARB criteria may be removed and prohibited from entering National Golf Club by the Developer and the ARB.

I. Vehicle Parking: Construction vehicles cannot be parked on National Drive or parked on golf course side of a golf course lot. Temporary on-site offices require ARB approval.

XII. CONSTRUCTION SITE REQUIREMENTS (Village Lots)

A. Clearing of the Lot: After plans have been reviewed and approved by the ARB, the corners of the house must be staked and an inspection conducted by the ARB before the clearing process begins. Of special concern will be the proximity of large pine trees (LLP's) to adjacent occupied properties. LLP's that are to remain on the property must have orange tree skirts put up prior to clearing begins in order to protect these trees from having feeder roots unnecessarily removed. Where so designated, trees that are to be removed must first be de-limbed and removed with care so as not to disturb the adjoining property foundations, utilities and landscaping. Any damage to the adjoining property as a result of the lot clearing will be the responsibility of the property owner. This includes the costs and immediate repair of the damage.

B. Erosion Control: Installation of Erosion Control barriers/silt fences is required around the entire property with the exception of the construction driveway as soon as the lot has been cleared and before commencing construction. The barrier must be in accordance with the Town of Southern Pines Building Code (metal poles/wire fencing fronted with plastic barrier material) and maintained in good condition and repair for the duration of the construction period. Cleaning of any damaged or silted areas in the vicinity of the construction as a result of a poorly maintained barrier shall be the responsibility of the contractor/owner. Failure to respond to such incidents in a timely manner will result in a stop work order until the clean-up is completed.

C. Material Delivery: because of the width limitations of the streets in the Village Lot areas, the limitations posed by the sizes of the Village Lots, and the size of the delivery vehicles, all delivery vehicles must unload the material on a side parallel with the front of the lots. After discharging material, the delivery vehicle must proceed to the nearest intersection or Cul du sac before turning around and exiting the Village Lot area. **Turning around in private driveways is absolutely forbidden.**

D. Material Staging: No materials will be stored or placed in right-of-way areas, or on adjoining lots without the approval of those lot owners. Where possible, the NPOA may designate special areas or non residential lots for the temporary staging of construction material. Contractors are requested to schedule material deliveries consistent with the construction schedule so as not to have an excessive amount of material on the site at any given time.

E. Masonry material: the process of cleaning the concrete delivery vehicles as normally done on estate lots is absolutely forbidden on Village Lots. All masonry material must be used as soon as practical and surplus material removed immediately when that phase of the construction is completed. Dumping of unused mortar material on the property may require the construction of a temporary retaining pond. If such a pond is used, it must be cleaned and cleared of all material prior to back-filling of that area. Dumping of unused mortar material on adjacent vacant properties is absolutely forbidden.

F. Other Materials: other materials such as framing lumber, roof trusses and plywood roof sheeting must adhere to the previously discussed staging requirements. In particular, roof trusses, roof sheeting, and roofing material should be installed within one week (five working days) of delivery. Delays beyond that period will require adequate written justification by the contractor and approval of the ARB. Excess material will be removed immediately upon completion of that phase of construction.

G. Use of Scaffolds and Jacks: care must be taken to avoid damage to the adjoining property when installing scaffolds or jacks. Any damage done to the adjoining property must be corrected immediately upon the removal of these items.

H. Construction Site Maintenance: site maintenance will be closely monitored by both the ARB, NPOA General Manager and Security personal. A refuse container of not less than ten (10) cubic yards will be retained in the right of way area in the front of the construction property or on an adjacent property with permission from the property owner for the duration of the construction. Construction sites will be cleared of all scrap material at the completion of the work day and the refuse container emptied at the completion of the work week.

I. Portable Toilet: A portable toilet will be installed and screened so as not to be visible from the adjacent properties, the street, or the golf course. The toilet is to be removed from the property as soon as the project is completed.

J. Construction Personnel Parking: parking areas for contractors and subcontractors will be either on the site under construction or on property designated and owned by the Property Owners Association. Parking may be permitted on non-occupied properties adjoining the construction with permission of the property owner. Damage done to adjoining properties or in the National Golf Club Right of Way areas as a result of parking will be the responsibility of the owner/contractor of the house under construction. Repairs or restoration of those areas must be completed in advance of the final review of

the construction by the ARB. Failure to do so will result in the repairs and restorations by the NPOA and the cost of the same will be deducted from the Compliance Deposit.

K. Other Applicable Guideline Requirements: all other requirements for the construction of houses on National Golf Club properties, such as building envelopes, set back requirements, heated floor space, etc. are contained in other sections of the Guidelines. It remains the obligation and responsibility of the property owner to carefully review the ARB Guidelines in its entirety so as to be compliance with the restrictions imposed on the construction of houses at National Golf Club.

XIII. CONTRACTORS RULES AND REGULATIONS

Welcome to the National Golf Club and National Property Owners Association (NPOA).

While you are building, we ask you to follow the simple rules listed below:

Contractors are responsible for subcontractors.

Any violation by subcontractor, the contractor will be notified and will be expected to correct the violation. Any violation after that, the General Manager, NPOA will handle the problem and issue the following:

First Violation	Contractor notified and issued a written warning.
Second Violation	\$200 Fine, payable to National Property Owners Association, Inc.
Third Violation	\$300 Fine, payable to National Property Owners Association, Inc.
Fourth Violation	Banned from Property

Violations must be paid by the contractor, subcontractor, or homeowner (serving as contractor) must pay a fine No Later Than Ten (10) business days following issuance of fine notification. Checks or cash is acceptable payment and will be paid to the NPOA, Inc., 2350 Midland Road, Pinehurst, NC 28374.

If the contractor, subcontractor or homeowner (serving as contractor) fails to pay a fine, then payment will be withheld from the Compliance Fee for new construction projects or billed to the homeowner (acting as contractor) for work to existing residence. If the homeowner fails to pay, then then the fine amount will be added to the homeowner's NPOA annual dues for the coming year."

Please Note: The above represents repeated violations on the same job site. However, any General Contractor that has or allows his subcontractors to have more than seven (7) accumulated violation(s) will be removed from the Approved Contractors list and not be allowed to apply for approved status until after a two-year suspension.

1. Contractors pass must be displayed in vehicles while in National #9.

2. No radios, alcohol, pets or children on construction site (alcohol results in automatic suspension and termination)
3. Shirts must be worn at all times.
4. No speeding on property – 25 mph maximum on National Drive, 20 mph on side streets, and 15 mph on Dungarvan Lane and Greencastle Drive. Security will issue a warning ticket or fine for speeding violations as required by the NPOA Rules & Regulations.
5. Keep construction site clean at all times.
6. No construction vehicles or trailers can be left on job site overnight without prior written approval. Contractors can request approval to leave work trailers for a specific length of time to accomplish certain construction work. Request must be in writing addressed to the ARB Chairman or NPOA General Manager. Each request is based on its own merit and in no case can the trailer be left after that portion of work is complete. Late removal will be considered a violation and treated as a violation. Email is an accepted means of written communications.
7. Rented dumpsters are not considered trailers and as long as they are kept dumped regularly and neat, they may remain. If a dump truck or trash trailer, other than a dumpster, is approved for clean up in lieu of a rented dumpster, it shall be removed every Saturday by 12 pm (Noon). No such vehicle shall be left on the construction site past noon on Saturday without expressed written consent of the ARB Chairman or General Manager.
8. Report any problems to the NPOA General Manager at: (910) 235-4217 or Security at: (910) 295-4381.
9. Enter and exit the front gate on Midland Road **ONLY!** Workers and delivery drivers must identify builder's name and building site in order to be permitted to enter the property. Contractors and Service Vehicles are not authorized to use the back gate exit leading to 15-501.
10. The owner through the contractor shall submit digital color photos electronically of the adjoining properties, curbs and center islands in cul du sacs. Such adjoining properties, curbs and center islands in cul du sacs must be repaired and returned to the original condition that existed before construction began. Failure to do so will result in the retention of the property owner's Compliance Deposit until such repairs are completed to the satisfaction of the ARB. Refusal by the owner to make such repair and damages which necessitates the NPOA to restore the properties to the original conditions shall be a cost to the owner and shall be deducted from the property owner's Compliance Deposit. If the costs exceed the balance of the Compliance Deposit, the owner shall none the less be responsible to the NPOA for the costs.

11. Failure of the contractor to adhere to these requirements will result in the retraction of the approval by the ARB in the future for building at the National Golf Club.

12. Each contractor and property owner will be required to sign this form stating that they agree to abide by the ARB Guidelines, including all modifications, thereof.

Contractor

Property Owner

XIV. BUILDER REQUIREMENTS

1. Builder must be licensed in the State of North Carolina for no less than (5) years or (3) years with (3) letters of recommendation from clients in a gated community similar to National Golf Club. License type shall be in strict conformance with the North Carolina Licensing Board for General Contractors. Any deviation will result in a “Stop Work Order” and the ARB will contact the mentioned authority.
2. Five (5) written letters of reference from former clients, accompanied by photographs of the five homes.
3. Résumé
4. No outstanding, unresolved, significant NPOA/ARB issues.
5. Builder Sign*

These documents should be submitted to:

National Property Owners Association, Inc.
2350 Midland Road, Pinehurst, NC 28374
Attn: *Architectural Review Board Chairman*

The Architectural Review Board will review the application in its scheduled meeting and inform the builder of status in the Approved Builders Program.

*NOTE: There is a required builder sign which needs to be displayed on the lot. It may be ordered through any sign company as long as it complies with our specifications. A rendering of this sign is attached. No phone numbers are permitted on signs.

Paint Color: Benjamin Moore Chrome Green

Foil Letters: Metallic Gold Foil

EXHIBIT A

National Property Owners Association, Inc.
2350 Midland Road
Pinehurst, NC 28374
910-235-4217
910-235-4217 fax

24 Hour Emergency Contact Contact Person: Phone #: _____

Application for Residential Construction

Lot Number _____ Street: _____

Property Owner:

Name _____
Address: _____

Email: _____
Home Phone _____
Business Phone _____
Mobile Phone _____
Fax _____

Architect:

Name _____
Address: _____

Email: _____
Home Phone _____
Business Phone _____
Mobile Phone _____
Fax _____

Contract or _____ Contractor's NC License _____

Name _____
Address: _____

Email: _____
Home Phone _____
Business Phone _____
Mobile Phone _____
Fax _____

For ARB Use Only

	Final Approval Date: Signatures:	
--	---	--

Has a structure been previously constructed from these plans in this area?

No _____ Yes _____ Location _____

Is this construction for speculative purposes? Yes _____ No _____

What is the finished floor elevation? _____ feet above MSL. _____

What is the HEATED AREA of this structure? _____ square feet

GARAGE AREA of this structure? _____ square feet

DECK AREA of this structure? _____ square feet

1ST FLOOR _____ square feet 2ST FLOOR _____ square feet

TOTAL SQUARE FEET _____ square feet

Exterior Materials: Specify colors and materials to be used. Please submit samples of colors on the materials that will be used.

BRICK:	Type & Manufacture	Color
SIDING:	Material	Color
STUCCO:	Material	Color
ROOFING:	Material	Color
FASCIA & TRIM	Material	Color
SHUTTERS:	Material	Color
DOORS:	Material	Color
WINDOWS:	Material	Color
Other Material		Color

See Schedule D for Application Fee schedules. Please make checks payable to: **NPOA**

ARB Application for Work to Existing Residence

National Property Owners Association, Inc.
2350 Midland Road
Pinehurst, NC 28374
910-235-4217
910-235-4217 fax

24 Hour Emergency Contact: Phone #:

Lot Number: _____ Street Address: _____

Property Owner:

Name: _____

Address: _____

Email: _____

Home Phone: _____

Mobile Phone: _____

Description and Type of Work being done i.e., landscaping, reroofing, painting, exterior addition or modification, interior work, etc.

Type: _____

Description: _____

Fee: \$_____ (See Exhibit D attached to application for required fees)

Contractor (Business name): _____ Contractor's NC License _____

Name (If known): _____

Email: _____

Business Phone: _____

Mobile Phone: _____

For ARB Use Only

	Final Approval Date:	
--	----------------------	--

EXHIBIT B

**CERTIFICATE OF COMPLIANCE
AGREEMENT FORM**

Lot# _____ Address _____

As the property owner and builder of the above described construction project, we acknowledge and agree that the improvements will be constructed in accordance with plans and specifications which have been approved by the Architectural Review Board.

We further acknowledge and understand that:

1. We have read and understand the Covenants and Restrictions applicable to the property, all ARB guidelines and will follow and obey said Covenants, Restrictions, and Guidelines.
2. We are responsible for completing this project as described by the drawings and specifications approved by the ARB.
3. We will maintain a clean construction drive site at all times and install a National Golf Club Builder sign, construction drive and job toilet in conformance with the ARB Guidelines.
4. We are responsible for the conduct of all workers and subcontractors performing services on this project at all times while they are engaged by us.
5. The builder and or property owner is responsible for applying for all utilities (including but not limited to, electricity, water and natural gas) immediately upon receiving approval for construction. National Golf Club (National Property Owners Association, Inc.) will not be held responsible for construction delays due to the builder/owner’s failure to apply for utilities in a timely manner. Furthermore, National Golf Club will not be held liable for the failure of any utility to provide their services to the builder/owner in a timely manner.

Property Owner’s Signature(s) _____
Date

Contractor’s Signature _____
Date

OFFICE USE ONLY

Application Fee - \$5000.00
Date Received _____
Received By _____
Check # _____

Compliance Deposit - \$5000.00
Date Received _____
Received By _____
Check # _____

Checks payable to: NPOA

Checks payable to: NPOA Escrow

EXHIBIT C

CERTIFICATE OF COMPLIANCE

NATIONAL PROPERTY OWNERS ASSOCIATION, INC.
PINEHURST, NORTH CAROLINA

THE UNDERSIGNED CERTIFY TO THE NATIONAL GOLF CLUB BUILDING ARCHITECTURAL REVIEW BOARD (THE "ARB") THAT THE BUILDING STRUCTURE AND OTHER IMPROVEMENTS (THE "IMPROVEMENTS") SITUATED AT

(LOT # AND STREET)

IN THE NATIONAL GOLF CLUB DEVELOPMENT HAS BEEN CONSTRUCTED OR ALTERED (CIRCLE ONE) IN ACCORDANCE WITH THE RECORDED COVENANTS RUNNING WITH CERTAIN LANDS IN NATIONAL GOLF CLUB AFFECTING SUCH LOT, AS AMENDED TO DATE, COPIES OF WHICH COVENANTS THE OWNER HEREBY ACKNOWLEDGES RECEIVING.

THE UNDERSIGNED FURTHER CERTIFY THAT THE IMPROVEMENTS HAVE BEEN CONSTRUCTED IN ACCORDANCE WITH THE FINAL PLANS AND SPECIFICATIONS HERETOFORE FILED WITH AND APPROVED BY THE ARB ON _____, 20___; THAT THE CONTRACTOR AND/OR ARCHITECT EXECUTING THIS CERTIFICATE HAS CONDUCTED A FINAL INSPECTION OF THE IMPROVEMENTS; AND THAT THE IMPROVEMENTS MEET THE GUIDELINES, CRITERIA, AND REQUIREMENTS SET FORTH BY THE ARB IN ITS APPROVAL OF THE PLANS AND SPECIFICATIONS.

WITNESS THE HAND AND SEAL OF EACH OF THE UNDERSIGNED THIS _____ DAY OF _____, 20___.

OWNER: _____

CONTRACTOR: _____ ARCHITECT/DESIGNER: _____

TYPE OF IMPROVEMENTS:

FILED WITH AND ACCEPTED BY THE NATIONAL GOLF CLUB ARCHITECTURAL REVIEW BOARD THIS _____ DAY OF _____, 20___.

EXHIBIT D
CONSTRUCTION APPLICATION FEE STRUCTURE
(Effective June 12, 2020) (Revised 6/12/20)

1. New construction on undeveloped lot (Full application and drawings and specs as noted required for ARB approval):
 - a. **\$5,000** application and review fee;
 - b. **\$5,000** compliance fee - refunded upon completion of home to approved drawings.

2. Exterior improvements to existing properties including new spas, pools, above grade patios and decks, enclosure of covered porches: Application required, with drawings and specs required for ARB approval. **\$300 Fee.**

3. New Additions to existing properties: Application required, with drawings and specs required for ARB approval. **\$750 Fee.**

4. Yard and landscape remodeling:
 - a. Refurbishing and replacement to maintain existing landscaping: Application required. **NO fee.**

 - b. New work under \$3000: Application with description of work to be done for review and approval by ARB. **NO fee.**

 - c. New work over \$3000: Application and drawing required for ARB review and approval. **\$200 fee.**

 - d. Landscape lighting (including downlight and up light of trees and shrubs and spot or flood lighting of house walls): Application with description of proposed location and types of lighting for review and approval by ARB. **NO fee.** (See Example B)

5. General maintenance such as reroofing, exterior painting, siding repair: Application required and colors of roofing tiles and/or color of paint to be submitted for ARB approval. **NO Fee.**

6. Interior remodeling:
 - a. Small projects with NO dumpster or trash trailer: **NO Fee.** (NO application required)

 - b. Projects with a dumpster and/or trash trailer: **\$300** (Application required)

NPOA
 National Property Owners Association, Inc.
 2350 Midland Road
 Pinehurst, NC 28374
 910-235-4217
 www.theNPOA.org

**Example
 Material Samples Display
 Building Guidelines
 for**

The National Golf Club

- EXTERIOR MATERIALS AND FINISHES: LOT 186, BONYVILLE SPEC**
- 1-BRICK:** GENERAL SHALE BRICK "PROVIDENCE" #119 OVERSIZED WITH A RAKE JOINT.
 - 2-ROOFING:** ASPHALT SHINGLE 36 Year GAP TIMBERLINE "FEWTER GRAY" METAL ROOF PORCHES: KYNAK 500 "STONE GRAY".
 - 3-FASCIA, TRIM & LAP-SIDING:** HARDPLANK FASCIA AND TRIM WITH CONTIGUOUS VENTED SOFFIT & HARDPLANK SMOOTH LAP SIDING COMBINED WITH HARDSHINGLE-SIDE SHAKES. COLOR: MATCH JELD-WEN "BRILLIANT WHITE" FOR FASCIA & TRIM. SW 208 "PARIS WHITE" FOR LAP-SIDING AND SHAKES.
 - 4-DOORS:** FRONT DOOR: 36 THERMA-TRU CLASSIC-CRAFT "ARCADIA BRASS" CC79 DOOR W/ CC2279SL SIDELIGHTS & CC80T TRANSOM-ARCADIA GLASS. DOOR STAINED MINVAX CHERRY SURROUNDING TRIM PAINTED JELD-WEN "BRILLIANT WHITE". ALL OTHER EXTERIOR WINDOWED SWING DOORS ARE JELD-WEN NORCO ALUMINUM CLAD WOOD W/ SIMULATED DIVIDED LITE GLASS-COLOR: JELD-WEN "BRILLIANT WHITE".
 - 5-WINDOWS:** JELD-WEN NORCO CLAD DOUBLE-HUNG WINDOWS. COLOR: JELD-WEN "BRILLIANT WHITE".
 - 6-GARAGE DOORS:** WAYNE DALTON FOAMCORE II STEEL DOORS W/ STOCKTON I LITE KIT-COLOR: JELD-WEN "BRILLIANT WHITE".
 - 7-PATIO MATERIAL:** BRICK FACED FOUNDATION W/ CONCRETE DECK SURFACE. BRICK: GENERAL SHALE BRICK "PROVIDENCE" OVERSIZED.
 - 8-FRONT PORCH COLUMNS:** TURNCRAFT POLY-CLASSIC COLUMNS ARCHITECTURAL STOCK PAINTED JELD-WEN "BRILLIANT WHITE".
 - 9-SHUTTERS:** VINYL 2-PANEL WINDOW SHUTTERS, COLOR: BLACK.
 - 10-DRIVEWAY:** NATURAL CONCRETE.
 - 11-POST LAMP:** KICHLER "LIFEBRITE"-BELLE ISLE COLLECTION. ALL OTHER EXTERIOR LAMPS FROM THIS COLLECTION. COLOR: POLISHED SOLID BRASS.

2

3

HARDIE SHINGLESIDE™

Made with AZEK

- The look of a real shingle with light
- Resists Damage by Exterior Moisture, Salt Air and
- Low Maintenance
- Won't Crack, Pit or Buckle
- Non-Combustible

5

Simulated Divided Lites

4

6

9

Extreme Durability. Extraordinary Looks.

Hardie Shingleside™ vinyl shingles are an ultra-tough, low-maintenance, durable alternative to traditional wood shingles.

Combining the rich, warm look of authentic, cedar and the superior durability of hard-plastic, Hardie Shingleside™ shingles deliver a new standard in exterior siding. Available in a wide variety of colors and textures, Hardie Shingleside™ vinyl shingles are a low-maintenance, durable alternative to traditional wood shingles.

Hardie Shingleside™ vinyl shingles are made with a reinforced, single-piece product and offer the same performance benefits as wood and all other vinyl siding products.

The ultimate Hardie Shingleside™ vinyl shingle is made with a reinforced, single-piece product and offers the same performance benefits as wood and all other vinyl siding products. Each of these products has a unique design and finish, so you can create any architectural look without compromising durability.

8

POLY-CLASSIC COLUMNS

With Turret Cap & Base

9

BLACK RAL 9005

Series 9000 doors have unparalleled inner beauty.

6

drive™ door openers

Attractive, low-profile hinges

Temper-resistant bottom brackets

Bull-shaped bottom seal

Wayne Dalton

11

BELLE ISLE

EXAMPLE A

LANDSCAPE LIGHTING GUIDELINES

1. All exterior lighting should be respectful of neighbors so lighting does not shine in neighboring windows or light areas beyond your lot.
2. The light source, ie. light bulb, should not be visible from street, golf course, or adjoining properties. **(Decorative lighting for special occasions only i.e. wedding reception, birthday party, may be requested for that event to NPOA & Christmas lighting is allowed the weekend following Thanksgiving until day following New Year's Day).**
3. Intensity of lighting should be 'soft' and subtle, not spotlighting. This is both for tree and shrub lighting and lighting of house facades.
4. Lighting of designated and tagged woodpecker trees is prohibited. No lighting shall be placed on tagged trees, and irrespective of distance of light source, there shall no lighting, whatsoever, either directly or indirectly onto a designated tree.

SAMPLE OF ACCEPTABLE LIGHTING

SAMPLE OF BAD TO GOOD LIGHTING

EXAMPLE B