 SEQ CHAPTER \h \r 1SAMPLE AVIGATION EASEMENT
(for properties with existing structures located inside Runway Protection Zones)
THIS INDENTURE is made this ___ day of

, 2015 between
______________, whose address is ____________ (“GRANTOR”), and _____________, whose address is ___________ (“GRANTEE”).

WHEREAS, the GRANTEE is the owner and operator of the ___________________Airport (“AIRPORT”), situated in ____________ County, Michigan, and in close proximity to property owned by the GRANTOR; and

WHEREAS, the GRANTEE desires to obtain and preserve for the use and benefit of the public a right of free and unobstructed flight for aircraft landing upon, taking off from, or maneuvering about the AIRPORT.

NOW THEREFORE, for and in consideration of the sum of $_____________(dollars), the receipt and sufficiency of which is acknowledged, the GRANTOR conveys to the GRANTEE, its successors and assigns, for the benefit of the general public at large, an easement for the free, unobstructed passage of aircraft landing upon, taking off from, or maneuvering about the AIRPORT, as legally permitted by state and federal statutes, rules and/or regulations governing aircraft operations on or near airports, in and through the air space over and across the following property:

See Attached Property Description and drawing dated ___________ (“EASEMENT PROPERTY”)

This easement shall terminate at such time that the AIRPORT is no longer used for airport purposes.

In furtherance of the purpose of this easement, the GRANTEE is permitted to:

(a)
keep the air space above the heights described and depicted on the attached drawing clear and free from any and all fences, crops, trees, poles, buildings and other obstructions of any kind or nature which now extend, or which may at any time in the future extend, above those heights;

(b)
remove to ground level any or all natural growths which extend on the EASEMENT PROPERTY above the heights described and depicted on the attached drawing to the extent such action is reasonably necessary in furtherance of the purpose of this easement. Examples include situations in which: (i) trimming is unsafe or not reasonably possible, (ii) the species of the tree or other natural growth is too fast growing, or (iii) trimming would have a reasonable probability of killing the tree or other natural growth or causing it to become susceptible to disease;

(c)
remove obstructions from the EASEMENT PROPERTY. Except in cases of imminent danger to health, safety or welfare, the GRANTEE shall provide the GRANTOR at least 20 days advance written notice of its intent to remove any obstruction; and

(d)
use the air space above the EASEMENT PROPERTY for any and all activities that are inherent in the operation of aircraft. Said operation of aircraft includes landing at, taking off from, or operating on or near the AIRPORT.

In furtherance of this easement, the GRANTOR covenants, both on its own behalf and on behalf of its successors and assigns, for and during the term of this easement, as follows:

(1) The GRANTOR shall not construct upon the EASEMENT PROPERTY any structure that extends above the heights described and depicted on the attached drawing. Provided, however, that any removal or trimming of trees or other natural growth on the EASEMENT PROPERTY shall be conducted by the GRANTEE or the GRANTEE’s agents at the GRANTEE’S sole cost.
(2) The GRANTOR shall not promote any activity on the EASEMENT PROPERTY that is incompatible with the purpose of this easement.
(3) The GRANTOR shall not cause to be located in the EASEMENT PROPERTY any device that will create electrical interference with radio communication between the installation upon the AIRPORT and aircraft, or impair visibility in the vicinity of the AIRPORT, or otherwise to endanger the landing, taking-off or maneuvering of aircraft.
(4) The GRANTOR shall not use the EASEMENT PROPERTY for any use that would be incompatible with the operation of the AIRPORT including the following: landfills, open dumps, waste disposal sites, storm water retention ponds, creation of new wetlands, planting of crops that would attract or sustain hazardous bird movements, or any use that would be incompatible with the operation of the AIRPORT.
(5) In granting this easement, the GRANTOR agrees not to increase the size, height, or change the use of the following existing structures lying within the EASEMENT PROPERTY: (example: 20 x 25 utility shed identified on the attached Exhibit X). In addition, GRANTOR shall have the right to reconstruct said existing structure to the exact design, size, height, and location if said structure is destroyed due to fire, flood, or other natural disaster. The GRANTOR shall keep the EASEMENT PROPERTY free of any NEW STRUCTURES that are considered to be incompatible including residences, fuel handling and storage facilities, smoke-generating activities, or places of public assembly (such as churches, schools, office buildings, shopping centers, and stadiums).

These covenants shall run with the EASEMENT PROPERTY for the benefit of the GRANTEE and its successors and assigns and shall expire upon termination of this easement.

SIGNED THIS _______ DAY OF ___________________, 2015:
PRINTED NAME

SIGNATURE

(L.S.)
STATE OF MICHIGAN

COUNTY OF

On this

 day of

, 2015, before me, a Notary Public, in and for said
County, personally appeared

 to me known to be the same person(s)
described in, and who executed the within instrument.

Notary Public,

 County, Michigan,

My Commission Expires:

Parcel No.:

Name:

Federal Project No.:
Drafted by (name and address):

When recorded please return to the following address (name and address):

AVIGATION EASEMENT

	Property Tax Code:
	Parcel No.:

PROPERTY DESCRIPTION (entire parcel):

INSERT EASEMENT DRAWING/SKETCH HERE
Avigation Easement – Airport Parcel #: ____Airport Name: _____: Page 5 of 5

