

UNIFORM CONSERVATION EASEMENT ACT

Drafted by the

NATIONAL CONFERENCE OF COMMISSIONERS
ON UNIFORM STATE LAWS

and by it

APPROVED AND RECOMMENDED FOR ENACTMENT
IN ALL THE STATES

at its

ANNUAL CONFERENCE
MEETING IN ITS NINETIETH YEAR
IN NEW ORLEANS, LOUISIANA
JULY 31 — AUGUST 7, 1981

WITH PREFATORY NOTE AND COMMENTS

Approved by the American Bar Association
Chicago, Illinois, January 26, 1982

UNIFORM CONSERVATION EASEMENT ACT

The Committee that acted for the National Conference of Commissioners on Uniform State Laws in preparing the Uniform Conservation Easement Act was as follows:

RUPERT R. BULLIVANT, 1000 Willamette Center, 121 Southwest Salmon Street, Portland, OR 97204, *Chairman*
K. KING BURNETT, P.O. Box 910, Salisbury, MD 21801
ROBERT H. CORNELL, 25th Floor, 50 California Street, San Francisco, CA 94111
CHARLES M. HAAR, Harvard Law School, Cambridge, MA 02138
CHARLES G. KEPLER, P.O. Box 490, Cody, WY 82414
BROCKENBROUGH LAMB, JR., 1200 Mutual Building, Richmond, VA 23219
ANN REED, P.O. Box 629, Raleigh, NC 27602
ALLAN G. RODGERS, 2 Park Square, Boston, MA 02116
WILLIAM G. THOMAS, P.O. Box 820, Alexandria, VA 22313
ALLAN D. VESTAL, University of Iowa, College of Law, Iowa City, IA 52242
RUSSELL L. BRENNEMAN, 101 Pearl Street, Hartford, CT 06103, *Reporter*
JOHN J. COSTONIS, New York University, School of Law, Room 307, Vanderbilt Hall, 40 Washington Square, South, New York, NY 10012, *Reporter*
JOHN C. DEACON, P.O. Box 1245, Jonesboro, AR 72401, *President: 1979-1981 (Member Ex Officio)*
GEORGE C. KEELY, 1600 Colorado National Building, 950 Seventeenth Street, Denver, CO 80202, *President: 1977-1979 (Member Ex Officio)*
M. KING HILL, JR., Sixth Floor, 100 Light Street, Baltimore, MD 21202, *Chairman, Executive Committee (Member Ex Officio)*
WILLIAM J. PIERCE, University of Michigan, School of Law, Ann Arbor, MI 48109, *Executive Director*
EDWARD F. LOWRY, JR., Suite 1650, 3300 North Central Avenue, Phoenix, AZ 85012, *Chairman, Division B (Member Ex Officio)*

Review Committee

DON J. MCCLENAHAN, 310 Simplot Building, Boise, ID 83702
ALLISON DUNHAM, University of Chicago, School of Law, 1111 East 60th Street, Chicago, IL 60637
EUGENE F. SCOLES, University of Oregon, School of Law, Eugene, OR 97403
R. BRUCE TOWNSEND, Indianapolis Law School, 735 West New York Street, Indianapolis, IN 46202

Advisors to Special Committee on Uniform Conservation Easement Act

JOHN M. FOWLER, Advisory Council on Historic Preservation
JOHN R. LINTON, National Association of Realtors
NORMAN MARCUS, New York, NY

ROSS B. NETHERTON, American Bar Association, Section of Real Property, Probate and Trust
Law

ROBERT E. STIPE, Chapel Hill, NC

GLENN F. TIEDT, U.S. Department of the Interior, National Park Service

WALTER G. VAN DORN, American Bar Association, Section of Taxation

ALBERT B. WOLFE, American Bar Association

Copies of this Act may be obtained from:

NATIONAL CONFERENCE OF COMMISSIONERS

ON UNIFORM STATE LAWS

211 E. Ontario Street, Suite 1300

Chicago, Illinois 60611

312/915-0195

www.nccusl.org

UNIFORM CONSERVATION EASEMENT ACT

Commissioners' Prefatory Note

The Act enables durable restrictions and affirmative obligations to be attached to real property to protect natural and historic resources. Under the conditions spelled out in the Act, the restrictions and obligations are immune from certain common law impediments which might otherwise be raised. The Act maximizes the freedom of the creators of the transaction to impose restrictions on the use of land and improvements in order to protect them, and it allows a similar latitude to impose affirmative duties for the same purposes. In each instance, if the requirements of the Act are satisfied, the restrictions or affirmative duties are binding upon the successors and assigns of the original parties.

The Act thus makes it possible for Owner to transfer a restriction upon the use of Blackacre to Conservation, Inc., which will be enforceable by Conservation and its successors whether or not Conservation has an interest in land benefitted by the restriction, which is assignable although unattached to any such interest in fact, and which has not arisen under circumstances where the traditional conditions of privity of estate and "touch and concern" applicable to covenants real are present. So, also, the Act enables the Owner of Heritage Home to obligate himself and future owners of Heritage to maintain certain aspects of the house and to have that obligation enforceable by Preservation, Inc., even though Preservation has no interest in property benefitted by the obligation. Further, Preservation may obligate itself to take certain affirmative actions to preserve the property. In each case, under the Act, the restrictions and obligations bind successors. The Act does not itself impose restrictions or affirmative duties. It merely allows the parties to do so within a consensual arrangement freed from common law impediments, if the conditions of the Act are complied with.

These conditions are designed to assure that protected transactions serve defined protective purposes (Section 1(1)) and that the protected interest is in a "holder" which is either a governmental body or a charitable organization having an interest in the subject matter (Section 1(2)). The interest may be created in the same manner as other easements in land (Section 2(a)). The Act also enables the parties to establish a right in a third party to enforce the terms of the transaction (Section 3(a)(3)) if the possessor of that right is also a governmental unit or charity (Section 1(3)).

The interests protected by the Act are termed "easements." The terminology reflects a rejection of two alternatives suggested in existing state acts dealing with non-possessory conservation and preservation interests. The first removes the common law disabilities associated with covenants real and equitable servitudes in addition to those associated with easements. As statutorily modified, these three common law interests retain their separate existence as instruments employable for conservation and preservation ends. The second approach seeks to create a novel additional interest which, although unknown to the common law, is, in some ill-defined sense, a statutorily modified amalgam of the three traditional common law interests.

The easement alternative is favored in the Act for three reasons. First, lawyers and courts

are most comfortable with easements and easement doctrine, less so with restrictive covenants and equitable servitudes, and can be expected to experience severe confusion if the Act opts for a hybrid fourth interest. Second, the easement is the basic less-than-fee interest at common law; the restrictive covenant and the equitable servitude appeared only because of then-current, but now outdated, limitations of easement doctrine. Finally, non-possessory interests satisfying the requirements of covenant real or equitable servitude doctrine will invariably meet the Act's less demanding requirements as "easements." Hence, the Act's easement orientation should not prove prejudicial to instruments drafted as real covenants or equitable servitudes, although the converse would not be true.

In assimilating these easements to conventional easements, the Act allows great latitude to the parties to the former to arrange their relationship as they see fit. The Act differs in this respect from some existing statutes, such as that in effect in Massachusetts, under which interests of this nature are subject to public planning agency review.

There are both practical and philosophical reasons for not subjecting conservation easements to a public ordering system. The Act has the relatively narrow purpose of sweeping away certain common law impediments which might otherwise undermine the easements' validity, particularly those held in gross. If it is the intention to facilitate private grants that serve the ends of land conservation and historic preservation, moreover, the requirement of public agency approval adds a layer of complexity which may discourage private actions. Organizations and property owners may be reluctant to become involved in the bureaucratic, and sometimes political, process which public agency participation entails. Placing such a requirement in the Act may dissuade a state from enacting it for the reason that the state does not wish to accept the administrative and fiscal responsibilities of such a program.

In addition, controls in the Act and in other state and federal legislation afford further assurance that the Act will serve the public interest. To begin with, the very adoption of the Act by a state legislature facilitates the enforcement of conservation easements serving the public interest. Other types of easements, real covenants and equitable servitudes are enforceable, even though their myriads of purposes have seldom been expressly scrutinized by state legislative bodies. Moreover, Section 1(2) of the Act restricts the entities that may hold conservation and preservation easements to governmental agencies and charitable organization, neither of which is likely to accept them on an indiscriminate basis. Governmental programs that extend benefits to private donors of these easements provide additional controls against potential abuses. Federal tax statutes and regulations, for example, rigorously define the circumstances under which easement donations qualify for favorable tax treatment. Controls relating to real estate assessment and taxation of restricted properties have been, or can be, imposed by state legislatures to prevent easement abuses or to limit potential loss of local property tax revenues resulting from unduly favorable assessment and taxation of these properties. Finally, the American legal system generally regards private ordering of property relationships as sound public policy. Absent conflict with constitutional or statutory requirements, conveyances of fee or non-possessory interests by and among private entities is the norm, rather than the exception, in the United States. By eliminating certain outmoded easement impediments which are largely attributable to the absence of a land title recordation system in England centuries earlier, the Act advances the values implicit in this norm.

The Act does not address a number of issues which, though of conceded importance, are considered extraneous to its primary objective of enabling private parties to enter into consensual arrangements with charitable organizations or governmental bodies to protect land and buildings without the encumbrance of certain potential common law impediments (Section 4). For example, with the exception of the requirement of Section 2(b) that the acceptance of the holder be recorded, the formalities and effects of recordation are left to the state's registry system; an adopting state may wish to establish special indices for these interests, as has been done in Massachusetts.

Similarly unaddressed are the potential impacts of a state's marketable title laws upon the duration of conservation easements. The Act provides that conservation easements have an unlimited duration unless the instruments creating them provide otherwise (Section 2(c)). The relationship between this provision and the marketable title act or other statutes addressing restrictions on real property of unlimited duration should be considered by the adopting state.

The relationship between the Act and local real property assessment and taxation practices is not dealt with; for example, the effect of an easement upon the valuation of burdened real property presents issues which are left to the state and local taxation system. The Act enables the structuring of transactions so as to achieve tax benefits which may be available under the Internal Revenue Code, but parties intending to attain them must be mindful of the specific provisions of the income, estate and gift tax laws which are applicable. Finally, the Act neither limits nor enlarges the power of eminent domain; such matters as the scope of that power and the entitlement of property owners to compensation upon its exercise are determined not by this Act but by the adopting state's eminent domain code and related statutes.

UNIFORM CONSERVATION EASEMENT ACT

1981 ACT

An Act to be known as the Uniform Conservation Easement Act, relating to (here insert the subject matter requirements of the various states).

Section

1. Definitions.
2. Creation, Conveyance, Acceptance and Duration.
3. Judicial Actions.
4. Validity.
5. Applicability.
6. Uniformity of Application and Construction.

§ 1. [Definitions].

As used in this Act, unless the context otherwise requires:

(1) "Conservation easement" means a nonpossessory interest of a holder in real property imposing limitations or affirmative obligations the purposes of which include retaining or protecting natural, scenic, or open-space values of real property, assuring its availability for agricultural, forest, recreational, or open-space use, protecting natural resources, maintaining or enhancing air or water quality, or preserving the historical, architectural, archaeological, or cultural aspects of real property.

(2) "Holder" means:

(i) a governmental body empowered to hold an interest in real property under the laws of this State or the United States; or

(ii) a charitable corporation, charitable association, or charitable trust, the purposes or powers of which include retaining or protecting the natural, scenic, or open-space values of real property, assuring the availability of real property for agricultural, forest, recreational, or open-space use, protecting natural resources, maintaining or enhancing air or water quality, or preserving the historical, architectural, archaeological, or cultural aspects of real property.

(3) "Third-party right of enforcement" means a right provided in a conservation easement to enforce any of its terms granted to a governmental body, charitable corporation, charitable association, or charitable trust, which, although eligible to be a holder, is not a holder.

COMMENT

Section 1 defines three central elements: What is meant by a conservation easement; who can be a holder; and who can possess a "third-party right of enforcement." Only those

interests held by a "holder," as defined by the Act, fall within the definitions of protected easements. Such easements are defined as interests in real property. Even if so held, the easement must serve one or more of the following purposes: Protection of natural or open-space resources; protection of air or water quality; preservation of the historical aspects of property; or other similar objectives spelled out in subsection (1).

A "holder" may be a governmental unit having specified powers (subsection (2)(i)) or certain types of charitable corporations, associations, and trusts, provided that the purposes of the holder include those same purposes for which the conservation easement could have been created in the first place (subsection (2)(ii)). The word "charitable", in Section 1(2) and (3), describes organizations that are charities according to the common law definition regardless of their status as exempt organizations under any tax law.

Recognition of a "third-party right of enforcement" enables the parties to structure into the transaction a party that is not an easement "holder," but which, nonetheless, has the right to enforce the terms of the easement (Sections 1(3), 3(a)(3)). But the possessor of the third-party enforcement right must be a governmental body or a charitable corporation, association, or trust. Thus, if Owner transfers a conservation easement on Blackacre to Conservation, Inc., he could grant to Preservation, Inc., a charitable corporation, the right to enforce the terms of the easement, even though Preservation was not the holder, and Preservation would be free of the common law impediments eliminated by the Act (Section 4). Under this Act, however, Owner could not grant a similar right to Neighbor, a private person. But whether such a grant might be valid under other applicable law of the adopting state is left to the law of that state. (Section 5(c).)

§ 2. [Creation, Conveyance, Acceptance and Duration].

(a) Except as otherwise provided in this Act, a conservation easement may be created, conveyed, recorded, assigned, released, modified, terminated, or otherwise altered or affected in the same manner as other easements.

(b) No right or duty in favor of or against a holder and no right in favor of a person having a third-party right of enforcement arises under a conservation easement before its acceptance by the holder and a recordation of the acceptance.

(c) Except as provided in Section 3(b), a conservation easement is unlimited in duration unless the instrument creating it otherwise provides.

(d) An interest in real property in existence at the time a conservation easement is created is not impaired by it unless the owner of the interest is a party to the conservation easement or consents to it.

COMMENT

Section 2(a) provides that, except to the extent otherwise indicated in the Act, conservation easements are indistinguishable from easements recognized under the pre-Act law

of the state in terms of their creation, conveyance, recordation, assignment, release, modification, termination or alteration. In this regard, subsection (a) reflects the Act's overall philosophy of bringing less-than-fee conservation interests under the formal easement rubric and of extending that rubric to the extent necessary to effectuate the Act's purposes given the adopting state's existing common law and statutory framework. For example, the state's requirements concerning release of conventional easements apply as well to conservation easements because nothing in the Act provides otherwise. On the other hand, if the state's existing law does not permit easements in gross to be assigned, it will not be applicable to conservation easements because Section 4(2) effectively authorizes their assignment.

Conservation and preservation organizations using easement programs have indicated a concern that instruments purporting to impose affirmative obligations on the holder may be unilaterally executed by grantors and recorded without notice to or acceptance by the holder ostensibly responsible for the performance of the affirmative obligations. Subsection (b) makes clear that neither a holder nor a person having a third-party enforcement right has any rights or duties under the easement prior to the recordation of the holder's acceptance of it.

The Act enables parties to create a conservation easement of unlimited duration subject to the power of a court to modify or terminate it in states whose case or statute law accords their courts that power in the case of easement. See Section 3(b). The latitude given the parties is consistent with the philosophical premise of the Act. However, there are additional safeguards; for example, easements may be created only for certain purposes and may be held only by certain "holders." These limitations find their place comfortably within similar limitations applicable to charitable trusts, whose duration may also have no limit. Allowing the parties to create such easements also enables them to fit within federal tax law requirements that the interest be "in perpetuity" if certain tax benefits are to be derived.

Obviously, an easement cannot impair prior rights of owners of interests in the burdened property existing when the easement comes into being unless those owners join in the easement or consent to it. The easement property thus would be subject to existing liens, encumbrances and other property rights (such as subsurface mineral rights) which pre-exist the easement, unless the owners of those rights release them or subordinate them to the easement. (Section 2(d).)

§ 3. [Judicial Actions].

(a) An action affecting a conservation easement may be brought by:

- (1) an owner of an interest in the real property burdened by the easement;
- (2) a holder of the easement;
- (3) a person having a third-party right of enforcement; or
- (4) a person authorized by other law.

(b) This Act does not affect the power of a court to modify or terminate a conservation

easement in accordance with the principles of law and equity.

COMMENT

Section 3 identifies four categories of persons who may bring actions to enforce, modify or terminate conservation easements, quiet title to parcels burdened by conservation easements, or otherwise affect conservation easements. Owners of interests in real property burdened by easements might wish to sue in cases where the easements also impose duties upon holders and these duties are breached by the holders. Holders and persons having third-party rights of enforcement might obviously wish to bring suit to enforce restrictions on the owners' use of the burdened properties. In addition to these three categories of persons who derive their standing from the explicit terms of the easement itself, the Act also recognizes that the state's other applicable law may create standing in other persons. For example, independently of the Act, the Attorney General could have standing in his capacity as supervisor of charitable trusts, either by statute or at common law.

A restriction burdening real property in perpetuity or for long periods can fail of its purposes because of changed conditions affecting the property or its environs, because the holder of the conservation easement may cease to exist, or for other reasons not anticipated at the time of its creation. A variety of doctrines, including the doctrines of changed conditions and cy pres, have been judicially developed and, in many states, legislatively sanctioned as a basis for responding to these vagaries. Under the changed conditions doctrine, privately created restrictions on land use may be terminated or modified if they no longer substantially achieve their purpose due to the changed conditions. Under the statute or case law of some states, the court's order limiting or terminating the restriction may include such terms and conditions, including monetary adjustments, as it deems necessary to protect the public interest and to assure an equitable resolution of the problem. The doctrine is applicable to real covenants and equitable servitudes in all states, but its application to easements is problematic in many states.

Under the doctrine of cy pres, if the purposes of a charitable trust cannot be carried out because circumstances have changed after the trust came into being or, for any other reason, the settlor's charitable intentions cannot be effectuated, courts under their equitable powers may prescribe terms and conditions that may best enable the general charitable objective to be achieved while altering specific provisions of the trust. So, also, in cases where a charitable trustee ceases to exist or cannot carry out its responsibilities, the court will appoint a substitute trustee upon proper application and will not allow the trust to fail.

The Act leaves intact the existing case and statute law of adopting states as it relates to the modification and termination of easements and the enforcement of charitable trusts.

§ 4. [Validity].

A conservation easement is valid even though:

(1) it is not appurtenant to an interest in real property;

- (2) it can be or has been assigned to another holder;
- (3) it is not of a character that has been recognized traditionally at common law;
- (4) it imposes a negative burden;
- (5) it imposes affirmative obligations upon the owner of an interest in the burdened property or upon the holder;
- (6) the benefit does not touch or concern real property; or
- (7) there is no privity of estate or of contract.

COMMENT

One of the Act's basic goals is to remove outmoded common law defenses that could impede the use of easements for conservation or preservation ends. Section 4 addresses this goal by comprehensively identifying these defenses and negating their use in actions to enforce conservation or preservation easements.

Subsection (1) indicates that easements, the benefit of which is held in gross, may be enforced against the grantor or his successors or assigns. By stating that the easement need not be appurtenant to an interest in real property, it eliminates the requirement in force in some states that the holder of the easement must own an interest in real property (the "dominant estate") benefitted by the easement.

Subsection (2) also clarifies common law by providing that an easement may be enforced by an assignee of the holder.

Subsection (3) addresses the problem posed by the common law's recognition of easements that served only a limited number of purposes and its reluctance to approve so-called "novel incidents." Easements serving the conservation and preservation ends enumerated in Section 1(1) might fail of enforcement under this restrictive view. Accordingly, subsection (3) establishes that conservation or preservation easements are not unenforceable solely because they do not serve purposes or fall within the categories of easements traditionally recognized at common law.

Subsection (4) deals with a variant of the foregoing problem. The common law recognized only a limited number of "negative easements"-those preventing the owner of the burdened land from performing acts on his land that he would be privileged to perform absent the easement. Because a far wider range of negative burdens than those recognized at common law might be imposed by conservation or preservation easements, subsection (4) modifies the common law by eliminating the defense that a conservation or preservation easement imposes a "novel" negative burden.

Subsection (5) addresses the opposite problem-the unenforceability at common law of an

easement that imposes affirmative obligations upon either the owner of the burdened property or upon the holder. Neither of those interests was viewed by the common law as true easements at all. The first, in fact, was labelled a "spurious" easement because it obligated the owner of the burdened property to perform affirmative acts. (The spurious easement was distinguished from an affirmative easement, illustrated by a right of way, which empowered the easement's holder to perform acts on the burdened property that the holder would not have been privileged to perform absent the easement.)

Achievement of conservation or preservation goals may require that affirmative obligations be incurred by the burdened property owner or by the easement holder or both. For example, the donor of a facade easement, one type of preservation easement, may agree to restore the facade to its original state; conversely, the holder of a facade easement may agree to undertake restoration. In either case, the preservation easement would impose affirmative obligations. Subsection (5) treats both interests as easements and establishes that neither would be unenforceable solely because it is affirmative in nature.

Subsections (6) and (7) preclude the touch and concern and privity of estate or contract defenses, respectively. Strictly speaking, they do not belong in the Act because they have traditionally been asserted as defenses against the enforcement not of easements but of real covenants and of equitable servitudes. The case law dealing with these three classes of interests, however, had become so confused and arcane over the centuries that defenses appropriate to one of these classes may incorrectly be deemed applicable to another. The inclusion of the touch and concern and privity defenses in Section 4 is a cautionary measure, intended to safeguard conservation and preservation easements from invalidation by courts that might inadvertently confuse them with real covenants or equitable servitudes.

§ 5. [Applicability].

(a) This Act applies to any interest created after its effective date which complies with this Act, whether designated as a conservation easement or as a covenant, equitable servitude, restriction, easement, or otherwise.

(b) This Act applies to any interest created before its effective date if it would have been enforceable had it been created after its effective date unless retroactive application contravenes the constitution or laws of this State or the United States.

(c) This Act does not invalidate any interest, whether designated as a conservation or preservation easement or as a covenant, equitable servitude, restriction, easement, or otherwise, that is enforceable under other law of this State.

COMMENT

There are four classes of interests to which the Act might be made applicable: (1) those created after its passage which comply with it in form and purpose; (2) those created before the Act's passage which comply with the Act and which would not have been invalid under the pertinent pre-Act statutory or case law either because the latter explicitly validated interests of

the kind recognized by the Act or, at least, was silent on the issue; (3) those created either before or after the Act which do not comply with the Act but which are valid under the state's statute or case law; and (4) those created before the Act's passage which comply with the Act but which would have been invalid under the pertinent pre-Act statutory or case law.

It is the purpose of Section 5 to establish or confirm the validity of the first three classes of interests. Subsection (a) establishes the validity of the first class of interests, whether or not they are designated as conservation or preservation easements. Subsection (b) establishes the validity under the Act of the second class. Subsection (c) confirms the validity of the third class independently of the Act by disavowing the intent to invalidate any interest that does comply with other applicable law.

Constitutional difficulties could arise, however, if the Act sought retroactively to confer blanket validity upon the fourth class of interests. The owner of the land ostensibly burdened by the formerly invalid interest might well succeed in arguing that his property would be "taken" without just compensation were that interest subsequently validated by the Act. Subsection (b) addresses this difficulty by precluding retroactive application of the Act if such application "would contravene the constitution or laws of (the) State or of the United States." That determination, of course, would have to be made by a court.

§ 6. [Uniformity of Application and Construction].

This Act shall be applied and construed to effectuate its general purpose to make uniform the laws with respect to the subject of the Act among states enacting it.