
Montgomery County Department of Environmental Protection

255 Rockville Pike

Rockville, MD 20850

GRANT OF STORM WATER MANAGEMENT EASEMENT AND RIGHT-OF-WAY

to

MONTGOMERY COUNTY, MD

Parcel ID# ______________

THIS GRANT OF STORM WATER MANAGEMENT EASEMENT AND RIGHT-OF-WAY (the “Easement”), made this ______ day of ______________, 20___, is by and between __, its successors and assigns (the “Grantor”) and MONTGOMERY COUNTY, MARYLAND, its successors and assigns (the “County”). The Grantor and the County are hereinafter referred to collectively as the Parties.

WHEREAS, the Grantor is the owner of certain real property located in Montgomery County, Maryland (the “Property”) described in Exhibit A, which is attached to this Easement and incorporated herein as if fully set forth; and
WHEREAS, the Grantor has agreed to provide an easement to the County over, through, and under the Property to inspect and/or to repair storm water management facilities on the Property; and

WHEREAS, the County has determined to accept the grant of the Easement subject to the provisions stated below;
NOW, THEREFORE, in consideration of the payment of One Dollar ($1.00) paid by the County to the Grantor, and for other good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged by the Parties, the Parties agree as follows:

1.
The Grantor hereby grants to the County a perpetual easement for the inspection, construction, or maintenance of any and all best management practices, including storm water management facilities and environmental site design treatment systems, that comprise the Property’s storm water management system (the “System”), in the area described in Exhibit A and shown on Exhibit B (the “Easement Area”), which is attached to this Easement and incorporated herein as if fully set forth;

2.
The Grantor agrees that Grantor will not obstruct or permit anyone else to obstruct the System during the term of this Easement. Grantor will not construct any building or structure of any kind in the Easement Area, nor permit the construction of any building or structure in the Easement Area, that would interfere with the proper and efficient operation of the System. Grantor further covenants that Grantor will not perform or permit any fill or excavation activities or plant any trees within the Easement Area that would interfere with the proper and efficient operation of the System without the County’s prior written consent;

3.
To the extent permitted by law, the County will at all reasonable times have a right of ingress and egress over the Easement Area and the right to enter the Easement Area via any road or parking lot located within any common area owned by the Grantor to install, construct, reconstruct, modify, alter, maintain, repair, replace, operate, monitor, and inspect the System located in the Easement Area;

4. The Grantor must maintain the Easement Area in accordance with the maintenance covenant for the System, which is attached to this Easement as Exhibit C and incorporated herein as if fully set forth;

5. No covenant or agreement contained in this Easement shall inure to the benefit of any party other than the Grantor and the County and their respective successors and assigns;

6. All of the covenants, agreements, and conditions contained in this Easement run with the land and shall inure to the benefit of and be binding upon the Parties and their respective successors and assigns;

7. The Grantor specially warrants this Easement and agrees to execute, acknowledge, and deliver to or for the County such further instruments and take such further actions as may be reasonably required to carry out and effectuate the intent and purpose of this Easement, or to confirm or perfect any right created hereunder;

8. In the event of any breach, or threatened breach, of this Easement by either party hereto, the non-defaulting party shall have the right to any remedy available at law or in equity, including but not limited to, injunctive relief and specific performance;

9. This Easement constitutes the entire agreement between the Parties and may not be modified, amended, or terminated except by an instrument in writing signed by both of the Parties;

10. This Easement shall be recorded among the land records of Montgomery County, Maryland;

11. This Easement shall be governed and construed in accordance with the laws of the State of Maryland and the laws of Montgomery County, Maryland;

12. Any forbearance by either the County or the Grantor in exercising any right or remedy afforded under this Easement or by law shall not be a waiver or preclude the exercising of any such right or remedy; and

13. Invalidation of any one of these terms or provisions by any Court shall in no way affect any other provisions, which shall remain in full force and effect.
WHEREFORE, the Parties have executed this Easement under seal on the date first above written.

GRANTOR(S):

Witness

Signature

Printed Name

Printed Name

Title
MONTGOMERY COUNTY,

MARYLAND

Witness

Signature

Printed Name

Diane Schwartz Jones,

Director of the Department of Permitting Services

(Jurats follow)
STATE OF

COUNTY OF

:
ss

I hereby certify that on this ___________ day of ______________, 20___, before the subscriber, a Notary Public of the State of _______________, and for the County of ________________, personally appeared ___, known to me (or satisfactorily proven) to be the person(s) described in the foregoing instrument, who did acknowledge that (he)(she)(they), having been properly authorized, executed the same in the capacity therein stated and for the purposes therein contained.

IN TESTIMONY WHEREOF, I have affixed my hand and official seal.

__

NOTARY PUBLIC
My Commission Expires:_____________________

STATE OF

COUNTY OF

:
ss

I hereby certify that on this ___________ day of ______________, 20___, before the subscriber, a Notary Public of the State of _______________, and for the County of ________________, personally appeared ________________________, Director of the Department of Permitting Services, known to me (or satisfactorily proven) to be the person described in the foregoing instrument, who did acknowledge that (he) (she), having been properly authorized, executed the same on behalf of Montgomery County, Maryland in the capacity therein stated and for the purposes therein contained.

IN TESTIMONY WHEREOF, I have affixed my hand and official seal.

__

NOTARY PUBLIC

My Commission Expires:_____________________
INFORMATION FOR RECORDING:

Parcel I.D. No.: ___

Record Legal Description: _____________________________________

Street Address of Parcel: _______________________________________

Name and Address of Parties to

Instrument and Their Interest

Grantor(s):
__

 __

 __

County:

Montgomery County, Maryland

101 Monroe Street

Rockville, Maryland 20850

Certificate
I hereby certify that I am an attorney duly admitted to practice before the Court of Appeals of Maryland and that the within instrument was prepared under my supervision.

ASSOCIATE COUNTY ATTORNEY

AFTER RECORDATION, PLEASE RETURN TO:

Non-residential Easement_09262016_ww
PAGE
3

