	Sample Easement Forms – Stormwater
	
	
	

EASEMENTS FOR STORMWATER

EASEMENT FOR STORM SEWER RIGHT-OF-WAY

1.
All easements must be mutually exclusive for the Jurisdiction. Easements shall be identified as public utility and drainage easements.

2.
All easements for installation of storm sewer pipe should be 20 feet. The pipe shall be placed only on one side of a joint property line to allow for placement of excavated earth if maintenance is required. Storm sewers placed in easements should be located 7.5 feet from the easement line. In situations where the Project Engineer can clearly demonstrate that an easement less than 20 feet is adequate (considering depth of storm sewer, stockpile area and maintenance access) the Jurisdictional Engineer may consider such a request.

3.
No landscaping except grass may be placed in the easement.

4.
No permanent structure may be placed in the easement.

5.
Fencing will not be allowed in Surface Water flowage easements.

6.
The easement agreement must state that any temporary structures (including paving and fencing) placed in the easement will be removed by the owner of the land when requested by the Jurisdiction, so that maintenance can be performed. The owner of the land must agree to hold the Jurisdiction harmless for the re-installation or replacement of structures removed from the easement.

7.
Storm sewer main installation in easements between single-family residential lots will be approved for the purpose of draining a cul-de-sac which otherwise would not be drained. Other installations of storm sewer main in easements between single-family residential lots may be approved by the Jurisdictional Engineer.

EASEMENT FOR STORM SEWER

The following easement form may be used where a storm sewer is to be constructed but no surface flowageway is required to carry storm water flow in excess of the capacity of the storm sewer. The width must accommodate maintenance equipment and excavated earth to repair the storm sewer.

EASEMENT FORM FOR STORM SEWER RIGHT-OF-WAY

KNOW ALL PERSONS BY THESE PRESENTS:

That

(hereinafter called "Grantor") in consideration of the sum of

to be paid by the
 upon final approval and acceptance of this Easement by the
, do hereby convey unto the

 , a municipal corporation, (hereinafter called "Jurisdiction") a perpetual Easement for Storm Sewer Right-of-Way under, over, through and across the following described real estate:

(hereinafter called "Easement Area") for the purpose of the Jurisdiction constructing, reconstructing, repairing, enlarging and maintaining a storm sewer, together with necessary appurtenances thereto, under, over, through and across said Easement Area.

This Easement shall be subject to the following terms and conditions:

1.
ERECTION OF STRUCTURES PROHIBITED. Grantor shall not erect any landscaping or structure over or within the Easement Area without obtaining the prior written approval of the Jurisdictional Engineer.

2.
CHANGE OF GRADE PROHIBITED. Grantor shall not change the grade, elevation or contour of any part of the Easement Area without obtaining the prior written consent of the Jurisdictional Engineer.

3.
RIGHT OF ACCESS. The Jurisdiction shall have the right of access to the Easement Area and have all rights of ingress and egress reasonably necessary for the use and enjoyment of the Easement Area as herein described, including but not limited to, the right to remove any unauthorized obstructions or structures placed or erected on the Easement Area.

4.
EASEMENT RUNS WITH LAND. This Easement shall be deemed to run with the land and shall be binding on Grantor and on Grantor's successors and assigns.

5.
APPROVAL BY THE JURISDICTION. This Easement shall not be binding until it has received the final approval and acceptance by the Jurisdiction.

Grantor does HEREBY COVENANT with the Jurisdiction that Grantor holds said real estate described in this Easement by title in fee simple; that grantor has good and lawful authority to convey the same; and said Grantor covenant to WARRANT AND DEFEND the said premises against the lawful claims of all persons whomsoever.

Each of the undersigned hereby relinquishes all rights of dower, homestead and distributive share, if any, in and to the interests conveyed by this Easement.

Words and phrases herein including acknowledgment hereof shall be construed as in the singular or plural number, and as masculine or feminine gender, according to the context.

Signed this
 day of

 , 20 .

STATE OF IOWA, COUNTY OF , ss

On this
 day of

 , 20 , before me the undersigned, a Notary Public in and for the State of Iowa, personally appeared

to me known to be the identical persons named in and who executed the same as

their voluntary act and deed.

Notary Public in and for

 County, Iowa

I,

 , do hereby certify that the within and foregoing Easement was duly approved and accepted by the

 by Resolution and Roll Call No.
 , passed on the
 day of

 , 20
 , and this certificate is made pursuant to authority contained in said Resolution.

Signed this
 day of

 , 20
 .

Authorized Signature of

SAMPLE

 CONSENT OF MORTGAGEE

KNOW ALL PERSONS BY THESE PRESENTS:

That the undersigned, the present holder of two Mortgages, the first dated the
 day of
 and recorded in the records of the office of the Recorder of Polk County, State of Iowa, in Book
 at Page
 on the
 day of

 , and the second dated
 recorded in Book
, Page
 on

 , does hereby consent to the granting of the foregoing easement and further covenant and agree that its Mortgage shall be subordinated and subject thereto.

Executed this
 day of
 , 20
 .

BANK

By

 Title

By

 Title

STATE OF IOWA)

) ss:

COUNTY OF POLK)

On this
 day of

 , 20
 , before me, the undersigned, a Notary Public in and for the State of Iowa personally appeared

and to me personally known, who, being by me duly sworn, did say that they are the

 and

 of Bank executing the within and foregoing instrument to which this is attached, that the seal affixed hereto has been procured by said corporation (no seal has been procured by the said corporation); that said instrument was signed (and sealed) on behalf of said corporation by authority of its Board of Directors; and that the said and as such officers acknowledged the execution of said instrument to be the voluntary act and deed of said corporation, by it and by them voluntarily executed.

Notary Public for the State of Iowa

EASEMENT FOR STORM SEWER AND EASEMENT FOR SURFACE WATER FLOWAGE

1.
Easement for storm sewer and easement for surface water flowage shall be used where there is a storm sewer placed down a drainageway, manmade or natural, and where the drainageway must be maintained to carry storm water flow in excess of the capacity of the storm sewer. The width and depth of flow must accommodate a 100 year storm. The width must also be checked to allow for maintenance equipment.

2.
The following easement form may be used for an easement for storm and easement for surface water flowage. See 9.5 for easement form.

EASEMENT FORM FOR STORM SEWER AND EASEMENT FOR SURFACE WATER FLOWAGE

KNOW ALL PERSONS BY THESE PRESENTS:

That

(hereinafter called "Grantor") in consideration of the sum of

to be paid by the upon final approval and acceptance of this Easement by the , do hereby CONVEY unto the , a municipal corporation, (hereinafter called "Jurisdiction") a perpetual Storm Sewer Easement and a perpetual Easement for Surface Water Flowage under, over, through and across the following described real estate: (hereinafter called "Easement Area") for the purpose of the Jurisdiction constructing, reconstructing, repairing, enlarging and maintaining a storm sewer, together with necessary appurtenances thereto, under, over, through and across said Easement Area as well as for the purpose of the Jurisdiction constructing, reconstructing, repairing, grading, and maintaining the surface of said Easement Area in a manner that will permit the free and unobstructed flow of surface water over the Easement Area.

This Easement shall be subject to the following terms and conditions:

1.
ERECTION OF STRUCTURES PROHIBITED. Grantor shall not erect any structures over or within the Easement Area without obtaining the prior written approval of the Jurisdictional Engineer.

2.
OBSTRUCTIONS PROHIBITED. Grantor shall not erect or cause to be placed on the Easement Area any structure, material, device, thing, or matter which could possibly obstruct or impede the normal flow of surface water over the Easement Area without obtaining the prior written approval of the Jurisdictional Engineer.

3.
CHANGE OF GRADE PROHIBITED. Grantor shall not change the grade, elevation or contour of any part of the Easement Area without obtaining the prior written consent of the Jurisdictional Engineer.

4.
RIGHT OF ACCESS. The Jurisdiction shall have the right of access to the Easement Area and have all rights of ingress and egress reasonably necessary for the use and enjoyment of the Easement Area as herein described, including, but not limited to, the right to remove any unauthorized obstructions or structures placed or erected on the Easement Area.

5.
EASEMENT RUNS WITH LAND. This Easement shall be deemed to run with the land and shall be binding on Grantor and on Grantor's successors and assigns.

6.
APPROVAL BY JURISDICTION. This Easement shall not be binding until it has received the final approval and acceptance by the Jurisdiction by Resolution.

Grantor does HEREBY COVENANT with the Jurisdiction that Grantor holds said real estate described in this Easement by title in fee simple; that Grantor has good and lawful authority to convey the same; and said Grantor covenants to WARRANT AND DEFEND the said premises against the lawful claims of all persons whomsoever.

Each of the undersigned hereby relinquishes all rights of dower, homestead and distributive share, if any, in and to the interest conveyed by this Easement.

Words and phrases herein including acknowledgment hereof shall be construed as in the singular or plural number, and as masculine or feminine gender, according to the context.

Signed this
 day of
 , 20
 .

STATE OF IOWA
)

) ss

COUNTY OF
)
)

On this
 day of
 , 20
 .

before me, the undersigned, a Notary

Public in and for the State of Iowa,

personally appeared

to me known to be the identical persons

named in and who executed the foregoing

instrument, and acknowledged that they

executed the same as their voluntary act

and deed.

NOTARY PUBLIC IN AND FOR
 COUNTY

I,
 , do hereby certify that the within and foregoing Easement was duly approved and accepted by the Jurisdiction by Resolution and Roll Call No.
 .

SAMPLE

CONSENT OF MORTGAGEE

KNOW ALL PERSONS BY THESE PRESENTS:

That the undersigned, the present holder of two Mortgages, the first dated the
 day of

 and recorded in the records of the office of the Recorder of Polk County, State of Iowa, in Book
 at Page
 on the
 day of
 , and the second dated recorded in Book
 , Page
 on
 , does hereby consent to the granting of the foregoing easement and further covenant and agree that its Mortgage shall be subordinated and subject thereto.

Executed this
 day of
 , 20
 .

BANK

By

 Title

By

 Title

STATE OF IOWA
)

) ss:

COUNTY OF POLK
)

On this
 day of

 , 20
 , before me, the undersigned, a Notary Public in and for the State of Iowa personally appeared

and
 to me personally known, who, being by me duly sworn, did say that they are the
 and

 of Bank executing the within and foregoing instrument to which this is attached, that the seal affixed hereto has been procured by said corporation (no seal has been procured by the said corporation); that said instrument was signed (and sealed) on behalf of said corporation by authority of its Board of Directors; and that the said and

 as such officers acknowledged the execution of said instrument to be the voluntary act and deed of said corporation, by it and by them voluntarily executed.

Notary Public for the State of Iowa

EASEMENT FOR SURFACE WATER FLOWAGE

1.
Surface water flowage easements shall have an adequate width to accommodate a 100 year storm and maintenance equipment.

In addition, temporary easements may be required for construction.

2.
The following form may be used for flowage easements where a storm sewer is not also involved. See 9.7 for easement form.

EASEMENT FORM FOR SURFACE WATER FLOWAGE

KNOW ALL PERSONS BY THESE PRESENTS:

That

(Hereinafter called "Grantor") in consideration of the sum of

to be paid by the
 upon final approval and acceptance of the easement by the
 , do hereby CONVEY unto the
 , a municipal corporation, (hereinafter called "Jurisdiction) a perpetual easement for Surface Water Flowage under, over, through and across the following described real estate:

(hereinafter called "Easement Area") for the purpose of the

 constructing, reconstructing, repairing, grading, and maintaining the surface of said Easement Area in a manner that will permit the free and unobstructed flow of surface water over the Easement Area.

This Easement shall be subject to the following terms and conditions:

1.
ERECTION OF STRUCTURES PROHIBITED. Grantor shall not erect any structures over or within the Easement Area without obtaining the prior written approval of the Jurisdictional Engineer.

2.
OBSTRUCTIONS PROHIBITED. Grantor shall not erect or cause to be placed on the Easement Area any structure, material, device, thing, or matter which could possibly obstruct or impede the normal flow of surface water over the Easement Area without obtaining the prior written approval of the Jurisdictional Engineer.

3.
CHANGE OF GRADE PROHIBITED. Grantor shall not change the grade elevation or contour of any part of the Easement Area without obtaining the prior written consent of the Jurisdictional Engineer.

4.
RIGHT OF ACCESS. The Jurisdiction shall have the right of access to the Easement Area and have all rights of ingress and egress reasonably necessary for the use and enjoyment of the Easement Area as herein described, including, but not limited to, the right to remove any unauthorized obstructions or structures placed or erected on the Easement Area and the right to improve, repair, and maintain the Easement Area in whatever manner necessary to provide adequate and proper drainage and to protect the public health, safety and general welfare.

5.
EASEMENT RUNS WITH LAND. This Easement shall be deemed to run with the land and shall be binding on Grantor and on Grantor's successor and assigns.

6.
APPROVAL BY THE JURISDICTION. This Easement shall not be binding until it has received the final approval and acceptance by the Jurisdiction by Resolution and Roll Call No. .

Grantor does HEREBY COVENANT with the Jurisdiction that Grantor holds said real estate described in this Easement by title in fee simple; that Grantor has good and lawful authority to convey the same; and said Grantor covenant to WARRANT AND DEFEND the said premises against the lawful claims of all persons whomsoever.

Each of the undersigned hereby relinquishes all rights of dower, homestead and distributive share, if any, in and to the interests conveyed by this Easement.

Words and phrases herein including acknowledgment hereof shall be construed as in the singular or plural number, and as masculine or feminine gender, according to the context.

SIGNED THIS
 day of

 , 20
 .

STATE OF IOWA
)

) ss

COUNTY OF
)

On this
 day of
 , 20

before me, the undersigned, a Notary

Public in and for the State of Iowa,

personally appeared

to me known to be the identical persons

named in and who executed the foregoing

instrument, and acknowledged that they

executed the same as their voluntary act

and deed.

 NOTARY PUBLIC IN AND FOR
 COUNTY

I,

 , do hereby certify that the within and foregoing Easement was duly approved and accepted by the Jurisdiction by Resolution and Roll Call No. .

SAMPLE

CONSENT OF MORTGAGEE

KNOW ALL PERSONS BY THESE PRESENTS:

That the undersigned, the present holder of two Mortgages, the first dated the
 day of
 and recorded in the records of the office of the Recorder of Polk County, State of Iowa, in Book
 at Page
 on the
 day of
 , and the second dated recorded in Book
 , Page
 on
 , does hereby consent to the granting of the foregoing easement and further covenant and agree that its Mortgage shall be subordinated and subject thereto.

Executed this
 day of
 , 20
 .

BANK

By

 Title

By

 Title

STATE OF IOWA
)

) ss:

COUNTY OF POLK
)

On this
 day of
 , 20
 , before me, the undersigned, a Notary Public in and for the State of Iowa personally appeared

and
 to me personally known, who, being by me duly sworn, did say that they are the
 and

 of Bank executing the within and foregoing instrument to which this is attached, that the seal affixed hereto has been procured by said corporation (no seal has been procured by the said corporation); that said instrument was signed (and sealed) on behalf of said corporation by authority of its Board of Directors; and that the said
 and
 as such officers acknowledged the execution of said instrument to be the voluntary act and deed of said corporation, by it and by them voluntarily executed.

Notary Public for the State of Iowa

