TABLE OF CONTENTS TO

EASEMENTS (EM) SERIES

Page

Introduction

3

EM
1
General Easement Write-up
6

EM
2
General Easement Write-up (No Grantee)
6

EM
3
Easement Reserved in Conveyance
7

EM
4
Easement is Unlocated
7

(Subparagraph)

EM
5
Easements on Tract Map
8

EM
6
Lack of Street Access by Tract Map
8

EM
7
Access by Other Street
9

(Subparagraph)

EM
8
Street Access; Partial Relinquishment by Tract Map
9

EM
9
Lack of Street Access, by Recorded
9

Document

EM
10
Offer to Dedicate Rejected on Map
10

(Subparagraph)

EM
11
Limits on Landowner Use of Easement Area
10

(Subparagraph)

EM
12
Easement by Deed of Trust
11

EM
13
Rights of Surface Entry
11

EM
14
Private Easements from a Recorded Map
12

EM
15
Overburdening or Surcharge of an Easement
12

EM
16
Easement by Condemnation
13

EM
17
Offer to Dedicate Easement
13

EM
18
Acceptance
13

(Subparagraph)

EM
19
Declaration and Grant of Easements
13

EM
20
Matters Contained on Map - Specific
14

EM
21
Dedication of Future Street/Alley on Map
14

EM
22
Established Drainage
14

EM
23
Lack of Access
15

(Subparagraph)

EM
24
Lack of Access
15

EM
25
Affects Portion of PIQ Legally Described in Document
15

(Subparagraph)

EM
26
Easements Blanket Exception

 16

INTRODUCTION TO EASEMENTS

An easement is a limited right to use the land of another (CLTA 17.00). An easement right is greater than a license. A license is not assignable -- it is personal to the licensee and it may be revoked by the licensor. Insurance of a license is not offered.

Easements are assignable, inheritable, subject to sale and conveyance with few exceptions; but an easement is less than fee simple because it allows no possession -- only use.

Easements as Exceptions from Coverage
Easements may be created by statutory dedication, common law dedication, by trust deed (EM 12), by Oil & Gas Lease -- even when surrendered (OG 6), by off record use and, naturally, by usual forms of conveyance. Occasionally, recorded documents incorporate reference to off-record easement rights for which the examiner must take appropriate exception.

Many standard utility company easement grant forms contain lengthy boilerplate provisions for right of entry, right to trim trees, etc., which are eliminated in the exception write-up (unless given over the remainder of the property). The true location of an easement strip will be difficult where shorthand references such as rear (5 feet), or front (5 feet) were used and the compass orientation of lot boundaries is not clear, or the parcel is a corner lot.

Where the description of area affected by the easement runs more than five lines of type, the EM 25 code may be used. If the easement is unlocated or blanket in nature, the EM 4 code may be used.

Easements to be Insured
Frequently, the Company is asked for insurance to cover an appurtenant easement, usually by description as an additional parcel. Such insurance is available only if the easement interest is searched, and the document is recorded. The purpose of the easement and the description contained in the instrument must be specific, clearly stated, and unambiguous.

The Title Department Manager approval is required if the easement consists of a right to use improvements, e.g., a stairway in an adjoining building, or a party wall, and the examiner must be alert for any record indication that the improvement has been removed and must order a physical inspection.

Appurtenant Easement
An appurtenant easement is one that benefits the owner in the use of his land. The courts have held that an easement is appurtenant even if the documents did not specify an [appurtenant easement]. An appurtenant easement, once properly created and the creating instrument recorded, will be transferred by later conveyance of the fee parcel it benefits -- even though the easement right is not included in the description contained in the later conveyance instrument. (Civil Code 1104).

No title insurance will be issued where the appurtenant easement owner has attempted any of the following:

-
reserving the easement to himself, while conveying the benefited fee parcel.

-
granting or apportioning the easement while retaining the benefited fee parcel.

-
using the easement to benefit other land that the easement was not intended to benefit.

-
making unforeseeable, excessive use of the easement (EM 14), or changing the use from that originally intended.

-
holding an easement over fee lands also owned by him. (called merger). (805 Civ. C.).

No report or policy should be written on an appurtenant easement without insuring ownership of the fee parcel benefited and showing, as exceptions, all matters affecting both the parcel benefited as well as the easement parcel.

Occasionally, some limited for of insurance can be provided to cover the benefit of an unrecorded access easement on the basis of a physical inspection and investigation. But for purposes of insurance by specific description in a policy as a parcel two easement, satisfactory evidence of the easement must be recorded. The purpose of the easement and the description contained in the instrument must be limited, clearly stated, and unambiguous.

No insurance may be given to cover the broad rights, privileges and easements contained in shopping center reciprocal easement agreements without limiting coverage to specifically described easements for a narrowly defined purpose.

Reference:
CLTA 17

Revised Ogden 13, 15

Lawyers Pacific States Bulletin 85-12

Commonwealth Underwriting Bulletins 92-19, 92-39

EM 1
General Easement Write-Up
___. An easement for the purpose shown below and rights incidental thereto as set forth in a document

Granted to:

Purpose:

Recorded:

Instrument/File No.

Book _____, Page _____ of Official Records

Affects:

Comment:
This Code will apply for most public utility easements that are conveyed to utility companies. For the variable marked "Purpose," add the words "Public Utilities" with no additional explanation.

If the easement document limits the landowner's use of the easement area, show Code EM 7. For reserved easements, use Code EM 3.

Reference:
CLTA 17.05

Revised Ogden, Chapter 13

EM 2
General Easement - No Grantee
___. An easement for the purpose shown below and rights incidental thereto as set forth in a document

Purpose:

Recorded:

Instrument/File No.

Book _____, Page _____ of Official Records

Affects:

Comment:
This Code will apply for most easements that are conveyed to private parties.

If the easement document limits the landowner's use of the easement area, show Code EM 7. If the easement document MUST list to whom the easement is granted, show Code EM 1. For reserved easements, use Code EM 3.

EM 3
Easement Reserved in Conveyance
___. An easement for the purpose shown below and rights incidental thereto as reserved in a document

Purpose:

Recorded:

Instrument/File No.

Book _____, Page _____ of Official Records

Affects:

Comment:
Use this Code when the easement is reserved, not conveyed. If the easement document puts limits on the landowner's use of the easement area, show Code EM 7. For conveyed easements, use EM 1 or EM 2.

Reference:
CLTA 17.05 and 51A.02D

Revised Ogden, Chapters 13 and 15.28

EM 4
Easement is Unlocated

(Subparagraph)

The exact location and/or extent of said easement is not disclosed in the public records.

Comment:
If the document does not set out a description or location for the easement, then this Code should be used as a subparagraph to complete the various codes in the Easement Series. NT 15 or NT 16 must be added to Note Section.

Reference:
CLTA 17.05 F, 17.01 B, 1

Revised Ogden, 13.18 (2)

EM 5
Easements on Tract Map
___. An easement for the purposes shown below and rights incidental thereto as shown or as offered for dedication on the recorded map shown below.

Map:

Recorded:

Easement purpose:

Affects:

Comment:
Use this Code for easements on a map, both those that are dedicated on the map, and those that are simply shown. If the map shows an easement that was created by a former recorded deed or map, then do not use this write-up, but use the appropriate EM code to reflect the original document. For dedicated easements, it is not necessary to show whether the offer was accepted or rejected.

Reference:
CLTA 34A.02, F

Revised Ogden, 25.8 (1)

[Revised: 3/1/2002]

EM 6
Lack of Street Access by Tract Map
___. The fact that the ownership of said land does not include rights of access to or from the street or highway abutting said land known as _____________, such rights having been relinquished by the map of said Tract.

Affects:

Comment:
Use this Code when the tract map shows relinquishment of access to a street adjoining. For "Affects" show the portion of the lot affected. (Example: "The Easterly line of said Lot.") For relinquishment of access by a document, see Code EM 9.

Reference:
CLTA 14.06 E

EM 7
Access by Other Street

(Subparagraph)

Said land however, abuts a public thoroughfare known as: ________, over which rights of vehicular ingress and egress have not been relinquished.

Comment:
Use this Code as a subparagraph in conjunction with EM 6 in the event access restricted by EM 6 is over other streets or highways as disclosed by the tract map.

EM 8
Street Access; Partial Relinquishment by Tract Map
___. The fact that the ownership of said land have no rights of vehicular access to the street or highway hereinafter mentioned, except at specified points, said rights have been relinquished by the dedication provisions shown on the map of the tract referred to below

Street or Highway:

Tract No.:

Access Points:

EM 9
Lack of Street Access, by Recorded Document
___. The fact that the ownership of said land does not include rights of access to or from the street or highway known as ____________, abutting said land, such rights having been severed from said land by the document

Recorded:

Instrument/File No.

Book _____ Page _____ of Official Records

Affects:

Comment:
Use this Code when access rights to a street or highway adjoining PIQ have been conveyed or reserved in a deed. (Example: deeds to or from the State for freeway, orders of condemnation.) Sometimes an entire lot line will be without access; sometimes it will be only a portion. The "Affects" space should set this out exactly. (Example: "The Easterly line of said lot, except the Southerly 20 feet designated as driveway entrance.")

Reference:
CLTA 14.06 E

EM 10
Offer to Dedicate Rejected on Map

(Subparagraph)

Said offer of dedication was rejected by the legislative body, but shall remain open for later acceptance pursuant to Section 66477.2 of the California Government Code, unless said offer is abandoned by the legislative body pursuant to the summary vacation procedure contained in the California Streets and Highways Code.

Comment:
Use this Code as a subparagraph to any dedication made on a map which was rejected by the legislative body. Such dedication may be accepted by the legislative body at any time prior to vacation or abandonment by the legislative body.

EM 11
Limits on Landowner Use of Easement Area

(Subparagraph)

Said easement contains restrictions on the use, by the owners of said land, of the easement area as set out in said easement document.

Comment:
This subparagraph may be added following an exception to an easement which contains restrictions on the owner of the servient estate's use of the land. (Example: "Grantor covenants ...not to place or maintain any building or structure..., etc.")

Reference: Revised Ogden 13.37

[Revised: 3/1/2002]
EM 12
Easement by Deed of Trust
___. An easement over said land for the purposes shown below and rights incidental thereto, as created by a deed of trust.

Purpose:

Trustor:

Trustee:

Beneficiary:

Recorded:

Instrument/File No.

Book _____ Page _____ of Official Records

Affects:

Comment:
Use this Code to report an easement that has been created by a deed of trust, but only when the easement alone affects PIQ. If the trust deed describes a fee and easement, and both affect PIQ, then show the trust deed; and for "Affects:", show the fee and easement exactly as described in the document. Whenever reporting an easement created by a deed of trust, always carry forward an 'Office Use Only' note on the starter copy. (See NT 8.)

Reference:
CLTA 17.01, B (2)

Revised Ogden, 13.22

EM 13
Rights of Surface Entry
___. Rights incidental to the ownership and development of the mineral interest excepted or reserved in the document

Recorded:

Instrument/File No.

Book_____ Page _____ of Official Records

Comment:
Use this Code only when describing and insuring an easement, where the land burdened by the easement has mineral interests excepted, with an express or implied right of surface entry. In the code, reference the document that created the mineral exception. (Do not except the mineral interests from the Schedule A description of the easement.)

Reference:
CLTA 17.05 G

EM 14
Private Easements from a Recorded Map
___. Private easements for ingress and egress over said land, such easements having been acquired by owners of other lots under conveyances which were made by reference to the map shown below.

Map of:

Recorded:

Affects:

Comment:
Use this Code whenever PIQ includes a portion of a public or private street or alley, shown on a recorded map; or whenever PIQ includes a street or alley, on the map, (whether abandoned or not) that was never offered or dedicated. This applies even if the street or alley was never named or labeled as such. See CLTA 17.01 D and 51A.04 A for the requirements for deleting this paragraph.

Reference:
CLTA 17.01D, 51A.02G (2) and 51A.04 A

Revised Ogden, 13.26 and 15.28

EM 15
Overburdening or Surcharge of an Easement
___. Any claim that may arise from an assertion that the use of Parcel _____ of the herein described land constitutes an overburdening of the easement shown herein as Parcel ____.

Comment:
Do not use this Code without approval from the Regional Underwriting Office.

When a dominant tenement (having an appurtenant easement) is subdivided, it is proper to report or insure the easement as being appurtenant to any of the subdivided portions. However, the owner of the servient tenement (the easement area) also has the right to assert that by the subdividing, the easement area has become overburdened. If a court judgment later confirms this, the appurtenant easement can thereby be extinguished.

If the examiner has reason to believe that the servient tenement owner may assert a claim of overburdening, the matter must be referred to The Title Department Manager.

Reference:
CLTA 17.03 B, 3

Revised Ogden, 13.42

EM 16
Easement by Condemnation
___. An easement affecting the portion of said land and for the purposes stated herein, and incidental purposes, condemned by final decree.

Purpose:

Case No.:

Recorded:

Affects:

Comment:
Use this code for an easement by condemnation. When the interest acquired was for street or highway purposes, a careful examination of the decree of condemnation should be made to determine whether an easement or a fee estate was acquired.

EM 17
Offer to Dedicate Easement
___. An irrevocable offer to dedicate a portion of said land for the purposes stated herein.

In Favor of:

For:

Recorded:

Affects:

EM 18
Acceptance

(Subparagraph)

Said offer was accepted for public use by a resolution

Executed by:

Recorded:

EM 19
Declaration and Grant of Easements
 . The effect of the provisions contained in that certain document entitled Declaration and Grant of Easements which provisions, among other things, purport to grant easements of ingress and egress over portions of said land

Executed by:

Recorded:

EM 20
Matters Contained on Map - Specific
___. Matters contained in the dedication statement or elsewhere on the tract or parcel map shown below, which among other things provide:

Tract/Parcel Map:

Provisions:

Reference is made to said map for full particulars.

Comment:
Use Code EM 20 to set forth a recital contained on the face page (title sheet) of a recorded final or parcel map which does not fit into the EM 5 category, or any other standard code.

EM 21
Dedication of Future Street/Alley on Map
___. Provisions of the dedication statement on the map of the subdivision shown below, which offer the land herein described for future street or alley and restrict the use thereof.

Subdivision:

Affects:

Comment:
Use Code EM 4.1 to set forth a recital contained on the face page (title sheet) of a recorded final or parcel map which does not fit into the EM 4 category, or any other standard code. Use Codes EM 4.2 and EM 4.3 to set forth offers to dedicate and the relinquishment of access rights as contained in the dedication statement of a recorded map.

EM 22
Established Drainage
___. An instrument which among other things provides that the lot owners in said subdivision shall not interfere with the established drainage of said subdivision.

Executed by:

Recorded:

Instrument/File No.

Book _____ Page _____ of Official Records

Comment:
Use this Code when your search discloses an instrument wherein the subdivider or owner agrees that subsequent lot owners will not interfere with established drainage of said tract.

Reference:
CLTA 34.02 B

EM 23
Lack of Access

(Subparagraph)

Attention is directed to the fact that the property does not appear to abut a public road or highway nor to be served by any right of way or easement over adjoining or adjacent property to any such public road or highway.

Please inform us if access has been, or is to be, established by means of an appurtenant easement. This will require additional time and expense to search and report upon before title insurance can be approved.

Comment:
Use this Code as a subparagraph to EM 24.

EM 24
Lack of Access
___. Lack of a right of access to and from the land.

Comment:
Use this Code in all forms of policies where a search discloses that property does not have access. Also use Code EM 23.

Reference:
Pacific States Bulletin No. 85-12

EM 25
Affects Portion of PIQ Legally Described in Document

(Subparagraph)

Affects:
Portions of the herein described land, the exact location of which can be determined by examination of the above-mentioned instrument, which contains a complete legal description of the affected portions of said land.

Comment:
This write-up is used to avoid typing of metes and bounds legal descriptions.

EM 26

Easements Blanket Exception
___. Any easements or servitudes appearing in the public records.

Comment:
Use this exception in Preliminary Reports and Loan Policies issued in connection refinance and equity loan transactions using streamlined searching procedures as set forth in Underwriting Bulletin No.8, dated February 8, 2001. Also use EM 26.

[New: 3/1/2002]

EM SERIES PAGE 1

