


CROSS INDEX

NOTICE:  THIS DOCUMENT CONTAINS LAND USE RESTRICTIONS AND PROVIDES, AMONG OTHER THINGS, THAT NO LOTS SHALL BE CONVEYED OUT OF THE SUBDIVISION UNTIL THE PUBLIC FACILITIES REFERENCED TO IN THIS DOCUMENT HAVE BEEN FULLY COMPLETED, INSPECTED, APPROVED AND ACCEPTED BY DORCHESTER COUNTY AND AN ACCEPTANCE AND RELEASE DOCUMENT HAS BEEN EXECUTED AND RECORDED BY DORCHESTER COUNTY.  NO BUILDING PERMIT SHALL BE ISSUED BY DORCHESTER COUNTY UNTIL THE PUBLIC FACILITIES HEREIN PROVIDED FOR HAVE BEEN FULLY COMPLETED, INSPECTED, APPROVED AND ACCEPTED BY DORCHESTER COUNTY.


PUBLIC

ROAD CONSTRUCTION AGREEMENT


This Agreement made this _______day of __________20____, by and between the County Council of Dorchester County, Maryland (hereinafter referred to as the “County”), and __________________________(hereinafter referred to as “Owner”), witnesseth:


WHEREAS, the Owner is seeking to have a proposed subdivision plat finally approved by the Dorchester County Planning Commission (The “Commission”); and


WHEREAS, Chapter 140 of the Dorchester County Code, adopted by the County on February 5, 1985, requires the Owner to enter into a written agreement wherein the Owner agrees, inter alia, to construct and maintain certain public improvements before the Commission can approve the final plat; and


WHEREAS, the Dorchester County Highway Department (the “Department”) has estimated the cost of said construction of the improvements hereinafter mentioned and described at the sum of ____________________________________________________.


NOW, THEREFORE, in consideration of the premises and of the covenants hereinafter set out, the parties agree as follows:


1.
The owner shall, within the period of____year(s), commencing__________________

__________________ , construct or cause to be constructed the improvements

located at_________________________________as laid down, shown and depicted on a certain plat entitled and described as __________________________with a Dorchester Planning and Zoning Number of _____, which plat is recorded among the Plat Record Books of Dorchester County, Maryland in Plat Liber_________, folio_________, which improvements are particularly set forth in this agreement, by the construction and grading of______________________________________________, as required by the Department, Commission, or current County Ordinances and as is more specifically set forth hereafter, to wit:

(a) Construct all road and drainage facilities shown on the drainage and road construction plans, designs and specifications approved by the Department for this proposed subdivision plat, which plat is hereby incorporated herein by reference.

(b) All roads shown on the subject subdivision plat shall be improved and constructed in accordance with the Acceptance of Subdivision Roads into the County System in accordance with Chapter 137 of the Dorchester County Code.

(c) The Owner agrees to notify the Department at least seventy-two(72) hours prior to the commencement of any actual construction.  The Owner shall provide grade maps and specifications at its own cost and expense as required by the Department.

(d) The Owner agrees to install monuments in the subdivision as required by Chapter 140 of the Dorchester County Code.

(e) The Owner does hereby agree with the County to hold the County harmless for any damage or liability that might arise due to the discharge of surface waters upon lands adjacent to the property being developed by it and agrees to assume any and all liability for the discharge of waters upon lands abutting the property being developed by it as shown on said map hereinbefore referred to, and further agrees to alleviate any and all conditions that may arise by reason of the discharge of water, soil, or dirt, upon said abutting properties.

2.
THE OWNER SHALL NOT SELL OR OFFER TO SELL ANY LOT WITHIN THE SUBDIVISION UNTIL ALL THE IMPROVEMENTS REQUIRED HEREIN HAVE BEEN FULLY COMPLETED, INSPECTED, APPROVED AND ACCEPTED BY THE COUNTY, IN ACCORDANCE WITH THE AGREEMENT AND THE COUNTY HAS EXECUTED AND RECORDED AMONG THE LAND RECORD BOOKS OF DORCHESTER COUNTY AN ACCEPTANCE AND RELEASE DOCUMENT, ACCEPTING THE PUBLIC FACILITIES AND RELEASING THE OWNER FROM LIABILITY UNDER THIS DOCUMENT.  In the event the Owner shall fail to fully complete the improvements within said_____year period, the Commission shall have the right to revoke its approval of the subdivision plat.


3.
The Owner further agrees that should a water condition arise in the course of the development of the land shown on said maps or during the building of streets showing a subsurface water condition, the Owner will install such drains as may be necessary in order to drain the entire area of the development or any portion thereof in order to insure proper drainage of the area as may be required by the Department, the Health Department or the Soil Conservation Service.

4. The Owner further agrees that it shall obtain all easements, in form satisfactory to the County Attorney, which may be required when any drainage facility or other improvement abuts or traverses land of persons other than the person holding legal title to the lands of the subdivision, at his own cost and to obtain from the owner of the lands abutted or traversed full release from all danger which may accrue due to the construction of said improvements.  Such releases shall inure to the benefit of the County as well as the Owner.


5.
The improvements aforementioned and agreed to be performed by the Owner shall be completed on or before_______________________.  The Owner shall maintain said improvements at his own expense until they are accepted by the County.  Before or at the execution of this agreement, the Owner shall provide the County a properly executed easement for the road.


6.
Upon the completion of said improvements and the complete fulfillment of all of the terms and conditions of this contract, satisfactory performance of the conditions of this contract relative to said improvements shall be evidenced by a written report submitted to the Commission, Director of Planning, and Owner or by the County Engineer.  The Commission will then submit its report in writing to the County.


7.
Upon the full and complete performance of all of the terms and conditions of this contract by the Owner, the County agrees to accept and approve said improvements as are more particularly described elsewhere in this agreement, and to take over the roads as shown on the recorded plat and maintain the same as public works and public highways of the County.  Nothing herein contained shall be construed in any way to render the County liable for any charges, costs, or debts for material, labor, or other expenses incurred in the making of these improvements.


8.
Until the time of completion of performance of the terms of this contract and the acceptance of the improvements thereof by the County, the Owner shall be and remain liable for any and all damage occasioned by any neglect, wrongdoing, omission or commission, by any person, corporation, or partnership, arising from the making of said improvements or the use of the roads for the purpose of such improvements and shall save, indemnify, and hold harmless the County from any and all actions at law or in equity, and all charges, debts liens, or encumbrances which may arise therefrom or thereby.  THE OWNER SHALL ALSO BE PROHIBITED FROM SELLING OR OFFERING FOR SALE ANY LOTS IN THE SUBDIVISION UNTIL THE IMPROVEMENTS REQUIRED HEREIN HAVE BEEN FULLY COMPLETED, INSPECTED, APPROVED AND ACCEPTED BY THE COUNTY, IN ACCORDANCE WITH THIS AGREEMENT.


9.
no building permits will be issued by the county for any lot shown and laid down on the subdivision plat until the public facilities herein set forth have been fully completed, inspected, approved and accepted by the county and the county has executed and recorded among the land record books of dorchester county an acceptance and release document, accepting the public facilities and releasing the owner from liability under this document.

This agreement may only be amended by written instrument between the Owner and County, with the consent of the surety in writing:

WITNESS:


THE COUNTY COUNCIL OF


DORCHESTER COUNTY

__________________________


By:_______________________


County Manager
President


WITNESS:


_____________________________
____________________   (Seal)


Owner

_____________________________

______________________(Seal)


Owner


_____________________________

______________________(Seal)

                                                                 Owner

CERTIFICATE


The undersigned who is an agent of the County Council of Dorchester County, who is one of the parties named in the foregoing annexed instrument hereby certifies that the same was prepared by the County Council of Dorchester County.


___________________________


Planning & Zoning Department

NOTE TO THE RECORDING OFFICER:


Index GRANTORS, as:

___________________________


(Insert Name of Owner)


___________________________


(Insert Name of Owner)


___________________________


(Insert Name of Owner)


Index GRANTEE, as:


County Council of Dorchester County, Maryland


After recording, mail this instrument to:


Dorchester County Planning & Zoning Office


PO Box 107


Cambridge, MD 21613

