 (The City of Chesapeake is exempt from recordation taxes pursuant to Section 58.1-811 A.3. and Grantors are exempt pursuant to Section 58.1-811 C.5. of the 1950 Code of Virginia as amended.)

THIS DEED OF EASEMENT, made this day of

 , 20 ,
by and between ______________________________, Grantor #1, hereinafter called Landowner;

, Grantor #2; and the CITY
OF CHESAPEAKE, VIRGINIA, a municipal corporation, Grantee, whose address is 306 Cedar Road, Chesapeake, Virginia 23322.
WITNESSETH: That in consideration of the sum of One and no/100 ($1.00) Dollar, cash in hand paid and other good and valuable considerations, the receipt of which is hereby acknowledged, the Landowner and Grantor #2 (hereinafter Grantors) grant to the Grantee, its successors and assigns an easement for the perpetual right for stormwater run‑off as follows, to wit:
An easement for stormwater run-off containing _______________ square feet or ________ acres, more or less, situate in the ____________________________ Borough of the City of Chesapeake, Virginia, which follows the course located and shown in the attached sketch entitled, “__,”

dated__, made by ________________________________ and marked as “Exhibit A.”

The easement is located on the same property conveyed to the Landowner by deed from ________________________, dated ____________, and recorded in the Clerk’s Office of the Circuit Court of the City of Chesapeake, Virginia, in Deed Book _____, at page _____.
1.
 It is agreed that the said ditch or facility is necessary for the proper functioning of a septic tank or other sewage disposal system on the property of Landowner, that such septic tank or sewage disposal system shall be constructed, repaired, maintained and operated at _______________ sole cost and expense, and the same shall be performed in compliance with said Exhibit A. Grantor #2 agrees that it will not interfere with and will protect the proper functioning of the drainage or other part of the sewage disposal system crossing ____________________ property as shown on said Exhibit A.

2.
The rights granted herein shall not be construed to interfere with or restrict the use of the properties of the Grantors with respect to the constructing and maintenance of improvements so long as the same are so constructed as not to impair or interfere with the use and functioning of said septic tank or sewage disposal system.

3.
The Grantee, its agents and employees, shall have the privilege of entry on the property of the Grantors for the purpose of inspection of said drainage or sewage disposal systems and for repairs in the event of Landowner’s default as described further below. Should the Grantee determine after an inspection that the same is not being maintained in a condition adequate for its proper functioning, the Grantee shall notify Landowner that it must, within ten days, correct such condition, or Grantee shall exercise the right to access across the property of Grantors for the purpose of making such repairs. If Landowner fails to correct such condition, Grantee may perform the necessary work at the expense of Landowner, which expense Landower agrees to pay Grantee promptly upon demand.

4.
The covenants and agreements contained herein shall run with the land and bind successors in interest to the parties named herein, except that such parties or their successors may by written instrument signed by all parties and duly recorded declare any or all of such covenants no longer to be effective or binding.

5.
This conveyance is made subject to the conditions, restrictions, easements and reservations of record, if any, affecting the aforesaid property and constituting constructive notice.

WITNESS the following signature(s) and seal(s):

 (SEAL)

 (SEAL)

COMMONWEALTH OF VIRGINIA

CITY OF CHESAPEAKE, to-wit:

I, the undersigned, a Notary Public in and for the Commonwealth of Virginia, do hereby certify that

, and ____________________________, whose name(s) is/are signed to the foregoing deed, dated the
 day of

 , 20_____, have acknowledged before me this

 day of

, 20
___.

 (SEAL)

 Notary Public

My commission expires:

 Registration No: _______________________
APPROVED AS TO FORM:

ACCEPTED BY:

THE CITY OF CHESAPEAKE

BY:

Assistant City Attorney

Director of Development & Permits

 Deed of Easement between

 and City of Chesapeake.
	The form of this document prepared by Chesapeake City Attorney’s Office

Tax ID

	The description was prepared by _______________________________

(if applicable)

	Return to:

Carole A. F. Gillespie, Right of Way Agent

City of Chesapeake

P.O. Box 15225

Chesapeake, VA 23328

July 2010
Page 1
 Three Party Septic Tank Drainage Easement Agreement
July 2010

Page 4 Three Party Septic Tank Drainage Easement Agreement

