=]EP-LEAD VERSION 1 1 16
When recorded, return to:
[name & address of person filing the Environmental Covenant]

The County Parcel Identification No. of the Property is: _______________
GRANTOR: __
PROPERTY ADDRESS: ___

ENVIRONMENTAL COVENANT

	This Environmental Covenant is executed pursuant to the Pennsylvania Uniform Environmental Covenants Act, Act No. 68 of 2007, 27 Pa. C.S. §§ 6501 – 6517 (UECA). This Environmental Covenant subjects the Property identified in Paragraph 1 to the activity and/or use limitations in this document. As indicated later in this document, this Environmental Covenant has been approved by the Pennsylvania Department of Environmental Protection (Department).

	1.	Property affected. The property affected (Property) by this Environmental Covenant is located in__________________ [name of municipality], ____________ County.

The latitude and longitude of the center of the Property is: [either decimal degrees (DD.DDDDDD) or DD/MM/SS or DD/MM/SS.SSSS; preferred is decimal degrees] ______________________________.
The Property has been known by the following name(s): ________________________
[For registered tanks, the PADEP Tank Facility ID# is: __________________________
[For other facilities, the DEP Primary Facility ID# is/are: ________________________

A complete description of the Property is attached to this Environmental Covenant as Exhibit A. A map of the Property is attached to this Environmental Covenant as Exhibit B.

[Use when Grantor & Grantee are the same, i.e., when Grantor is the only holder.]

2.	Property Owner / GRANTOR / GRANTEE. _________________ [is/are the owners] of the Property and the GRANTOR and GRANTEE of this Environmental Covenant.

The mailing address[es of the owner(s) is/are]: __.

[Use when there are Holders other than Grantor.]

	2.	Property Owner / GRANTOR. _________________ [is/are the owner(s)] of the Property and the GRANTOR of this Environmental Covenant.
The mailing address[es of the owner(s) is/are]:

3.	Holder(s) / GRANTEE(S). The following is/are the GRANTEE(s) and a “holder,” as that term is defined in 27 Pa. C.S. § 6502, of this Environmental Covenant: ___ [name & address information)].

4.	Description of Contamination & Remedy. [This paragraph needs to be consistent with the Final Report / Remedial Action Completion Report. As required by 27 Pa. C.S. § 6504(a)(3) and (a)(7) and as allowed by 27 Pa. C.S. § 6504(b)(6), briefly describe the contamination of the Property before remedy implementation; the remedy/corrective action undertaken; any administrative record for the environmental response project relating to the Environmental Covenant; the Land Recycling and Remediation Standards Act (Act 2) standard(s) attained; and any other important information, including the name and date of the Final Act 2 Report approved by the Department and the Final Decision and Response to Comments that the United States Environmental Protection Agency (EPA) has issued. Reference Act 2 and UECA definitions as necessary; e.g., “nonresidential property” excludes schools, nursing homes or other residential-style facilities or recreational areas. Because this Property is a RCRA corrective action facility, the following sentence should be included and fit in where there is a reference to the location of the Department’s records: “In addition, records pertaining to the contamination and remedy are located or available through EPA, Region III, 1650 Arch Street, Philadelphia, PA 19103.”]

5.	Activity and Use Limitations. [This paragraph needs to be consistent with the Final Report / Remedial Action Completion Report, particularly any postremediation care plan.] The Property is subject to the following activity and use limitations, which the then current owner of the Property, and its tenants, agents, employees and other persons under its control, shall abide by: [describe each specific restriction on land use, such as whether the property can be used only for non-residential purposes or whether the groundwater may be used as potable water; describe each obligation, such as groundwater monitoring, maintenance of a fence or cap.]

6.	Notice of Limitations in Future Conveyances. Each instrument hereafter conveying any interest in the Property subject to this Environmental Covenant shall contain a notice of the activity and use limitations set forth in this Environmental Covenant and shall provide the recorded location of this Environmental Covenant.

7.	Compliance Reporting. [This paragraph needs to be consistent with the Final Report / Remedial Action Completion Report. By the end of [insert interval for reporting determined to be necessary by the Department and the EPA; e.g., “every January following the Department’s approval of this Environmental Covenant” or “every third January following the Department’s approval of this Environmental Covenant”], the then current owner of the Property shall submit to the Department, the EPA and any Holder listed in Paragraph 3, written documentation stating whether or not the activity and use limitations in this Environmental Covenant are being abided by. In addition, within] Within 21 days after a) written request by DEP or EPA, b) transfer of title of the Property or of any part of the Property affected by this Environmental Covenant, c) noncompliance with paragraph 5 (Activity and Use Limitations), d) an application for a permit or other approval for any building or site work that could affect contamination on any part of the Property, the then current owner will send a report to the DEP, the EPA and any Holder. The report will state whether or not there is compliance with paragraph 5. If there is noncompliance, the report will state the actions that will be taken to assure compliance.

8.	Access by the Department and by the EPA. In addition to any rights already possessed by the Department and by the EPA, this Environmental Covenant grants to the Department and to the EPA a right of reasonable access of the Property in connection with implementation or enforcement of this Environmental Covenant.

9.	Recording and Notification of Recording. Within 30 days after the date of the Department’s approval of this Environmental Covenant, the [insert entity responsible for filing this document] shall file this Environmental Covenant with the Recorder of Deeds for each County in which the Property is located, and send a file-stamped copy of this Environmental Covenant to the Department within 90 days of the Department’s approval of this Environmental Covenant. Within that time period, the [insert entity responsible for filing this document] also shall send a file-stamped copy to each of the following: [insert each Municipality and County in which the Property is located]; the EPA, any Holder listed in Paragraph 3; [insert each person holding a recorded interest in the Property]; [insert each person in possession of the Property]; and ____ [insert other persons as required by the Department].

10.	Termination or Modification.

(a) This Environmental Covenant runs with the land unless terminated or modified in accordance with 27 Pa. C.S. §§ 6509 or 6510, or in accordance with this paragraph.

[bookmark: _GoBack](b) This Environmental Covenant may be amended or terminated as to any portion of the Property that is acquired for use as state highway right-of-way by the Commonwealth provided that: (1) the Department waives the requirements for an environmental covenant and for conversion pursuant to 27 Pa. C.S. §6517 to the same extent that this Environmental Covenant is amended or terminated; (2) the Department determines that termination or modification of this Environmental Covenant will not adversely affect human health or the environment; and (3) the Department provides 30-days advance written notice to the current property owner, each holder, and, as practicable, each person that originally signed the Environmental Covenant or successors in interest to such persons.

 [In some circumstances, it may be appropriate for the covenant to be limited to a specific duration or the occurrence of a specific event. If so, specify those conditions that must occur for the covenant to be terminated, and also indicate that the Department must approve, in writing, of the termination. The language in (c) illustrates this option. The language in (d) provides an option for not requiring the Grantor’s consent.]

[(c) This Environmental Covenant shall terminate upon attainment, in accordance with 35 P.S. §§ 6026.101 – 6026.908, with an unrestricted use remediation standard for the above-described contamination at the Property. The Department must approve, in writing, of such termination.

(d) In accordance with 27 Pa. C.S. § 6510(a)(3)(i), Grantor hereby waives the right to consent to any amendment or termination of the Environmental Covenant by consent; it being intended that any amendment to or termination of this Environmental Covenant by consent in accordance with this Paragraph requires only the following signatures on the instrument amending or terminating this Environmental Covenant: (i) the Holder at the time of such amendment or termination; (ii) the then current owner of the Property and (iii) the Department.]

11.	EPA.
(a) Notification. The then current owner shall provide the EPA written notice of:
(1) the pendency of any proceeding that could lead to a foreclosure as referred to in 27 Pa. C.S. § 6509(a)(4), within seven calendar days of the owner’s receiving notice of the pendency of such proceeding;
(2) any judicial action referred to in 27 Pa. C.S. § 6509(a)(5), within seven calendar days of the owner’s receiving notice of such judicial action;
(3) any judicial action referred to in 27 Pa. C.S. § 6509(b), within seven calendar days of the owner’s receiving notice of such judicial action; and

(4) termination or amendment of this Environmental Covenant pursuant to 27 Pa. C.S. § 6510, within seven calendar days of the owner’s becoming aware of such termination or amendment.

	(b) Enforcement. A civil action for injunctive or other equitable relief for violating this Environmental Covenant may be maintained by the EPA.

12. Department’s and EPA’s addresses. Communications with the Department and the EPA regarding this Environmental Covenant shall be sent to: [name, address and title of regional Department Environmental Cleanup Manager or designee and EPA Project Officer.]

13. Severability. The paragraphs of this Environmental Covenant shall be severable and should any part hereof be declared invalid or unenforceable, the remainder shall continue in full force and effect between the parties.

ACKNOWLEDGMENTS [by Owner(s) and any Holder(s), in the following form:]

	[Name of Owner], Grantor
Date:	By: ______________________
	Name: ___________________
	Title: ____________________

COMMONWEALTH OF PENNSYLVANIA) [other state, if executed outside PA]
)
COUNTY OF _______________________) SS:

	On this ___ day of _______________, 20__, before me, the undersigned officer, personally appeared _________ [Owner, Grantor] who acknowledged himself/herself to be the person whose name is subscribed to this Environmental Covenant, and acknowledged that s/he executed same for the purposes therein contained.

In witness whereof, I hereunto set my hand and official seal.

Notary Public		

Date:	[Name of Holder], Grantee
	By: ______________________
	Name: ____________________
	Title: _____________________

COMMONWEALTH OF PENNSYLVANIA) [other state, if executed outside PA]
)
COUNTY OF _______________________) SS:

	On this ___ day of _______________, 20__, before me, the undersigned officer, personally appeared _________ [Holder, Grantee] who acknowledged himself/herself to be the person whose name is subscribed to this Environmental Covenant, and acknowledged that s/he executed same for the purposes therein contained.

In witness whereof, I hereunto set my hand and official seal.

Notary Public		

APPROVED, by Commonwealth of Pennsylvania, Department of Environmental Protection

Date:	By: _____________________________
	Name: __________________________
	Title: ___________________________

COMMONWEALTH OF PENNSYLVANIA)
)
COUNTY OF ______________________)	SS:

	On this ___ day of _______________, 20__, before me, the undersigned officer, personally appeared _____________, who acknowledged himself/herself to be the ______________ [Title] of the Commonwealth of Pennsylvania, Department of Environmental Protection, ______________ [insert name of regional office], whose name is subscribed to this Environmental Covenant, and acknowledged that s/he executed same for the purposes therein contained.

In witness whereof, I hereunto set my hand and official seal.

Notary Public		

4
May 2015

