
SAMPLE TRAIL EASEMENT
PERPETUAL TRAIL EASEMENT

____________________________________ ("Grantor") for consideration of less than $100, hereby grants to LAND TRUST, a Massachusetts charitable corporation established pursuant to Chapter 180 of the Massachusetts General Laws, with an address of 2 Main Street, Town, MA its successors and assigns (Grantees) a perpetual right and easement to construct and use a trail for public passage by foot, ski, snowshoe, and non-motorized bicycle (whatever uses you want) over a certain parcel of land in _______________ as described in Appendix A, attached hereto (the "Premises").

1.
Grantee shall have the right but not the obligation to construct, maintain, mark and use a rustic trail over the Premises, approximately in the location shown on the attached sketch, including the construction of bridges, boardwalks, stiles and fences where necessary to facilitate pedestrian passage or to minimize conflicts with agricultural use, subject to the following conditions:

(a)
Grantee shall have the right to permit the public to pass and repass over said trail on foot (including skis and snowshoes) and non-motorized bicycles but during daylight hours only and subject to such rules and regulations as the Grantee shall deem appropriate and necessary, including the following prohibitions: (add whatever prohibitions you and the landowner agree to)

(i) Access by motorized vehicles, including, without limitation, snowmobiles, dirt bikes, motorcycles and all terrain vehicles, shall be prohibited; and

(ii) Littering, picking or injuring plants or trees, injuring or harassing livestock or wildlife, building of fires, hunting and trapping shall be prohibited.

(b)
Grantee shall post the trail with notices stating the rules and regulations governing its use by the public, and stating further that the property over which it passes is private and that, in permitting its use by the public, the liability of the landowner is limited by Massachusetts General Laws Chapter 21, Section 17C, as amended.

(c)
The Grantees shall post all entrances to the trail during hunting season, warning trail users that hunting season is in progress, and encouraging use of blaze orange or other protective coloration.

(d)
So long as Grantee invites public use of the trail, Grantee shall use reasonable efforts to maintain the trail, discourage littering and other acts that would encroach upon the natural features of the trail corridor or diminish its attractiveness, take steps to educate users in trail etiquette, and include guidelines for users in maps and other trail publications.

(e)
If at any time the Grantor or his/her successor or assign (the “Fee Owner”) is dissatisfied with the condition, use, management, location or policing of the trail, such person may request and shall be granted a timely hearing with a Committee of representatives of the staff and boards of Grantee, which Committee shall give serious consideration to the complaints of the Fee Owner and which shall make reasonable good faith efforts to assure that appropriate changes are made, the Fee Owner's concerns are addressed and that the condition, use, management, location and policing of the trail are proper.

(f)
So long as Grantee invite public use of the trail, The Land Trust, its successor or assign, shall maintain a liability insurance policy that includes coverage of the trail, with limits of at least $X each occurrence and at least $Y in the aggregate, which policy shall name the Fee Owner as an additional insured. Said Fee Owner shall be entitled to receive a certificate of insurance upon request. (Depends on whether the land trust or municipality is willing to do this.)
The provisions of this perpetual easement, which is executed under seal, shall be binding upon and may be enforced against both the Grantor and Grantee and their successors and assigns.

IN WITNESS THEREOF, the parties hereto have executed this easement this ____ day of ____________, 200__.

__

[Grantor]

Land Trust

By:
__

Its

COMMONWEALTH OF MASSACHUSETTS

 , ss.

On this __________ day of _______________________, 2007, before me, the undersigned notary public personally appeared ____________________________, ___________________________, and ________________________________, proved to me through satisfactory evidence of identification, which consisted of _________________________________, to be the persons whose names are signed on the preceding or attached document, and acknowledged to me that they signed it as the Conservation Commission of the Town of West Newbury voluntarily for its stated purpose.

Notary Public
 My Commission Expires:

