

Strata Property Act

FORM V

SCHEDULE OF UNIT ENTITLEMENT

(Sections 245(a), 246, 264)

Re: Strata Plan *[the registration number of the strata plan]*, being a strata plan of
[parcel identifier] *[legal description of strata lot]*

Complete and file only the applicable form of schedule.

STRATA PLAN CONSISTING ENTIRELY OF RESIDENTIAL STRATA LOTS

The unit entitlement for each residential strata lot is one of the following *[check appropriate box]*, as set out in the following table:

- (a) the habitable area of the strata lot, in square metres, rounded to the nearest whole number as determined by a British Columbia land surveyor as set out in section 246(3)(a)(i) of the *Strata Property Act*.

Certificate of British Columbia Land Surveyor

I, *[name]*, a British Columbia land surveyor, certify that the following table reflects the habitable area of each residential strata lot.

Date: *[month, day, year]*.

Signature

OR

- (b) a whole number that is the same for all of the residential strata lots as set out in section 246(3)(a)(ii) of the *Strata Property Act*.

OR

- (c) a number that is approved by the Superintendent of Real Estate in accordance with section 246(3)(a)(iii) of the *Strata Property Act*.

Signature of Superintendent of Real Estate

Strata Lot No.	Sheet No.	Habitable Area in m ²	Unit Entitlement	%* of Total Unit Entitlement**
Total number of lots:			Total unit entitlement:	

* expression of percentage is for informational purposes only and has no legal effect

** not required for a phase of a phased strata plan

Date: [month, day, year].

Signature of Owner Developer

STRATA PLAN CONSISTING ENTIRELY OF NONRESIDENTIAL STRATA LOTS

The unit entitlement for each nonresidential strata lot is one of the following [check appropriate box], as set out in the following table:

- (a) the total area of the strata lot, in square metres, rounded to the nearest whole number as determined by a British Columbia land surveyor as set out in section 246(3)(b)(i) of the *Strata Property Act*.

Certificate of British Columbia Land Surveyor

I, [name], a British Columbia land surveyor, certify that the following table reflects the total area of each nonresidential strata lot.

Date: [month, day, year].

Signature

OR

- (b) a whole number that is the same for all of the residential strata lots as set out in section 246(3)(b)(ii) of the *Strata Property Act*.

OR

- (c) a number that is approved by the Superintendent of Real Estate in accordance with section 246(3)(b)(iii) of the *Strata Property Act*.

Signature of Superintendent of Real Estate

Strata Lot No.	Sheet No.	Total Area in m ²	Unit Entitlement	%* of Total Unit Entitlement**
Total number of lots:			Total unit entitlement:	

* expression of percentage is for informational purposes only and has no legal effect

** not required for a phase of a phased strata plan

Date: [month, day, year].

Signature of Owner Developer

STRATA PLAN CONSISTING ENTIRELY OF BOTH RESIDENTIAL AND NONRESIDENTIAL STRATA LOTS

The unit entitlement for each **residential** strata lot is one of the following [check appropriate box], as set out in the following table:

- (a) the habitable area of the lot, in square metres, rounded to the nearest whole number as determined by a British Columbia land surveyor as set out in section 246(3)(a)(i) of the *Strata Property Act*.

Certificate of British Columbia Land Surveyor

I, [name], a British Columbia land surveyor, certify that the following table reflects the total area of each residential strata lot.

Date: [month, day, year].

Signature

OR

- (b) a whole number that is the same for all of the residential strata lots as set out in section 246(3)(a)(ii) of the *Strata Property Act*.

OR

- (c) a number that is approved by the Superintendent of Real Estate in accordance with section 246(3)(a)(iii) of the *Strata Property Act*.

Signature of Superintendent of Real Estate

Strata Lot No.	Sheet No.	Habitable Area in m ²	Unit Entitlement	%* of Total Unit Entitlement of Residential Strata Lots**	%* of Total Unit Entitlement of All Strata Lots**
Total number of residential strata lots:			Total unit entitlement of residential strata lots:		

* expression of percentage is for informational purposes only and has no legal effect

** not required for a phase of a phased strata plan

The unit entitlement for each **nonresidential** strata lot is one of the following [*check appropriate box*], as set out in the following table:

- (a) the total area of the strata lot, in square metres, rounded to the nearest whole number as determined by a British Columbia land surveyor as set out in section 246(3)(b)(i) of the *Strata Property Act*.

Certificate of British Columbia Land Surveyor

I, [*name*], a British Columbia land surveyor, certify that the following table reflects the total area of each nonresidential strata lot.

Date: [*month, day, year*].

Signature

OR

- (b) a whole number that is the same for all of the residential strata lots as set out in section 246(3)(b)(ii) of the *Strata Property Act*.

OR

- (c) a number that is approved by the Superintendent of Real Estate in accordance with section 246(3)(b)(iii) of the *Strata Property Act*.

Strata Lot No.	Sheet No.	Total Area in m ²	Unit Entitlement	%* of Total Unit Entitlement of Nonresidential Strata Lots**	%* of Total Unit Entitlement of All Strata Lots**
Total number of non-residential strata lots:		Total unit entitlement of nonresidential strata lots:			

* expression of percentage is for informational purposes only and has no legal effect

** not required for a phase of a phased strata plan

Schedule of Unit Entitlement approved by the Superintendent of Real Estate in accordance with section 246(5) of the *Strata Property Act*.

Signature of Superintendent of Real Estate

Date: [month, day, year].

Signature of Owner Developer

BARE LAND STRATA PLAN

The unit entitlement for each bare land strata lot is one of the following [check appropriate box], as set out in the following table:

- (a) a whole number that is the same for all of the strata lots in the strata plan as set out in section 246(6)(a) of the *Strata Property Act*.

OR

- (b) a number that is approved by the Superintendent of Real Estate in accordance with section 246(6)(b) of the *Strata Property Act*.

Signature of Superintendent of Real Estate

Strata Lot No.	Sheet No.	Total Area in m ²	Unit Entitlement	%* of Total Unit Entitlement**
Total number of lots:			Total unit entitlement:	

* expression of percentage is for informational purposes only and has no legal effect

** not required for a phase of a phased strata plan

Date: *[month, day, year]*.

Signature of Owner Developer