
BALTIMORE COUNTY
DEED SUBMITTAL PACKAGES,
RIGHT OF WAY DOCUMENTS

AND

ATTORNEY TITLE CERTIFICATIONS
May 7, 2014
Real Property Committee Seminar

Baltimore County Bar Association

Cornelia M. Koetter, Esquire

Amy L. Hicks Grossi, Esquire
Nolan, Plumhoff & Williams, Chtd.

Assistant County Attorney
502 Washington Avenue

Head, Real Estate Compliance
Suite 700

Baltimore County

Towson, Maryland 21204

County Office Building, Rm 112
410-823-7800

111 W. Chesapeake Avenue

cmkoetter@nolanplumhoff.com

Towson, Maryland 21204

410-887-3251
Douglas L. Burgess, Esquire

agrossi@baltimorecountymd.gov
Burgess Law, LLC
8640 Ridgelys Choice Drive
Suite 201A, BCEFCU Bldg
Nottingham, Maryland 21236

410-823-7800

doug@burgesslawllc.com
Baltimore County Deed Submittal Packages,

Right of Way Documents and Attorney Title Certifications
I. Welcome

II. Introduction of Participants

III. Agenda/Topics to be covered

IV. Attorney Title Certification
A. Definition:
1.
 SEQ CHAPTER \h \r 1An attorney opinion letter backed by the full faith and credit of the law firm and its professional liability carrier which warrants to Baltimore County, Maryland (the “County”) that:
i.
The right of way instruments are legally sufficient for their stated purpose, and
ii. Title is clear and there are no matters of record which would interfere with the County’s use of the easements.
2.
The Attorney Certification (the “Certification”) is similar to a title policy except it is written on the strength of the law firm and its insurance policy and provides blanket coverage to the County containing NO exceptions.
B.
When Required:

1.
The Certification and right of way instruments are prepared in connection with a developer’s proposed subdivision plat or minor subdivision survey and are delivered to the County upon recordation of plat.
2.
Authority - The developer shall submit those instruments to the Real Estate Compliance Department, in a form approved by the Office of Law, which are required to convey to the County all rights-of-way deemed necessary and appropriate for the County to accept and maintain the public improvements. (See Baltimore County Code §32-4-302)
C.
Form of Certification:

1. Copy of published form attached as “Form 1”:
i. Includes professional liability insurance carrier and policy number;

ii. Statement that the right of way documents to be recorded conform to the County requirements;
iii. Statement that the instrument will be effective without the requirement or joinder of any other party;
iv. The County will rely on the Certification;
v. Examination Date (“good through” date), and
vi. TIP: Insert the RW Number and Job Order Number on the Certification and ALL documents submitted to the County, if available.
vii. The form can be found online at:

http://www.baltimorecountymd.gov/Agencies/permits/realestatecompliance/rightwaymanual.html

D.
Due Diligence:
1.
Ask client’s Engineer for a copy of the plat and a list of the right of way documents required. TIP – send your client a detailed engagement letter to inform them before the work is begun as to the scope and anticipated costs involved.

2.
Order title search on subject property; depending on the project, may need to review titles to surrounding properties. Visual inspection of the property may be in order.
3.
Review open mortgages of record and determine which lender holds the Note to obtain joinder (similar to release to be executed by trustees of lender). TIP – To keeps legal fees down, allow the client to pursue lender for joinder signatures. Sample joinder language attached as Form 2.
4.
Obtain releases for any prior unreleased mortgages. TIP- Use www.gorequire.com for assistance with releases.
5.
Review title exceptions to ascertain location of an easement or right of way of record and whether it will interfere with the proposed right of way to the County.
6.
If it affects the property and will interfere with proposed County right of way easements:

i.
Seek joinder or subordination of existing

right of way of record OR

ii.
obtain original letter written on company

letterhead refusing to execute joinder or

subordination and list as “subject to” in

Paragraph 4 b of the Certification

(see sample Form 4).

iii.
Companies commonly holding easements:

a.
BGE – contact Joe Bonhoff

at 410-
470-6717; fax 443-213-6045;

BGE, Right of Way Department,

1068 Front Street, Baltimore,
MD

21202.

b.
Comcast Cablevision – contact

Mary Kane, Esquire at 215-851-3345

c.
AT&T – contact Steve Richardson

at 678-627-5330

iv.
See Form 4 sample letters of refusal.
7.
If unsure of the location of an existing easement of record, contact the Engineer on the project to determine whether the easement affects the property and the proposed right of way to the County. TIP - Obtain original letter on Engineer letterhead describing status of the easement in question to deliver with the Certification.
8.
Order judgments report on all parties in title; obtain an owner’s title affidavit to keep in file.
9.
If land is being deeded to the State Highway Administration, contact District 4 SHA office and provide a copy of the subdivision plat or right of way drawing. The SHA will prepare the Deed and create a highway plat to be attached to it. The SHA will circulate the Deed for SHA officials’ signatures and record the Deed at no cost.
i.
The same due diligence regarding easements of record must be pursued. Contact: District Right of Way Chief Lee Lambert at 410-229-2401 or Assistant Steve Dragonook at 410-229-2405.
ii.
Obtain partial releases of mortgages and easements for lands being conveyed to SHA.
10.
Tenants- Ground lessees should joinder in the right of way documents if the proposed rights of way run through their leased area. Rental tenants, either residential or commercial tenants, do not need to execute a joinder, however, take exception to their interests in the property in the attorney certification.

11.
TIP – Email the proposed documents and right of way drawings to Real Estate Compliance Department to review the documents prior to execution. Include:
i.
Copies of all mortgages, easements and rights of way of record with proposed joinders or letters of refusal, engineer’s letter of explanation.

ii.
Copy of proposed survey and engineer’s certification.
iii.
Copies of draft Deeds and right of way instruments.
Be prepared to review package with County official, who may suggest some corrections/revisions. TIP - Keep careful notes and be sure to include any suggested changes.
V.
Preparation of Deeds and Right of Way instruments:
A.
Form of Documents:

1.
The Engineer should advise which deeds or right of way
documents are to be done. TIP – Real Estate Compliance
Office can determine which instruments are required upon
review of plat.
2.
Check Baltimore County Right of Way Documents 1997 online Manual for forms. TIP - The 1997 Manual is the most current version and the documents are available online at: http://www.baltimorecountymd.gov/Agencies/permits/realestatecompliance/rightwaymanual.html
3.
TIP: Follow the Manual forms exactly. Any changes to
the documents must be approved by the County.

B.
Document Preparation:

1.
Coding information on each instrument:

i. Upper right hand corner of first page must have letters RW followed by a space to be filled in by County.

ii. In front of RW, insert applicable code as shown in the County manual.

iii. J.O. typed under the RW and followed by the job order number (to be supplied by the County or Engineer). Job Order number can be obtained from:

a.
Dennis Kennedy; Developer’s Engineering

Dept.
410-887-3751.

b.
Walt Smith/Colleen Kelly, Development

Management 410-887-3351.

iv. Under J.O., type “Item”

v. Under Item, type in the Election District.

vi.
See Sample Declaration Form 5.
2. Prepare instrument inserting legal descriptions, right of way plat as provided by the Engineer, add additional recitals as needed, include the Maryland withholding affidavits and the standard attorney certification on each instrument. TIP- Include a “subject to” provision listing the easements which are not subordinated or released.
3.
Prepare signature lines exactly as shown on the form and
confirm correct name and spelling of the Officer to sign the
instrument on behalf of the County.

Current County Officers:

County Attorney:
Michael E. Field, Esquire

Administrative Officer:
Fred Homan

DEPRM Director:
Vincent J. Gardina
4.
Circulate instruments to client and lender for execution. Be sure that signatures have been properly witnessed and notarized. TIP: Real Estate Compliance Department will acquire the County officials’ signatures after submission of the package.
5.
Prepare Intake Sheet – complete as shown on the attached
sample Intake Sheet Form 6. Show County Code §11-3-
202(a)(4) as authority for exemption from recordation and
transfer tax. Include tax account numbers for each parcel.
Check off “Hold for Pickup”.

6.
Make sure all property taxes are paid.

7.
Prepare Owner’s Affidavit and Corporate Resolutions
authorizing the transfer of the instruments to Baltimore
County and naming the officer/member to execute
documents on behalf of entity.

8.
Storm Water Management reservation deeds may not be
submitted until the one year maintenance period has run
and has been approved by DEPRM. Including a copy of
the DEPRM acceptance letter shortens the county
processing time.

9.
County will obtain lien certificates and the deeds are not
subject to recording fees. The County will record the
deeds, which can take at least six to eight weeks. Recording
references are available online fairly quickly.
10.
TIP – If your client plans to sell the property soon after submitting the instruments to the County, be sure to save and except the rights of way transferred to the County in the deed and title policy to the buyer.

11.
Oddball Instruments not found in Manual:

i.
Traffic Signalization Easement

ii.
Sidewalk Easement

iii.
Fire Suppression Easement

C.
Final Package to be submitted to the County should include:

1.
County Checklist filled out and signed.
2.
Attorney Certification with original live signature dated

within 60 days of submission with “good through” date as

current as possible. TIP - Have abstractor update title the

day of submission to be as current as possible. Check

online records the day of submission.

3.
Engineer’s Certification with original live signature.

4.
Original mylars for each right of way plat.
5.
Original live signatures instruments fully executed, witnessed and notarized including Maryland Withholding

Affidavits and executed certification that the document was prepared by or under the supervision of an attorney licensed to practice before the Maryland Court of Appeals.

6.
Completed Intake Sheets for each instrument.

7.
Releases or joinders of easements and releases of

mortgages.

8.
For additional details, see the County checklist

attached.

D.
Deliver the original executed documents to the County with a transmittal letter listing each document enclosed. TIP – Ask the County official to sign a copy of the transmittal letter as your receipt.
VI.
Closing
Copyright (c) 2014 by Cornelia M. Koetter, Esq. All Rights Reserved. This is intended to be a guide and not legal or tax advice. You should seek professional advice about your particular transaction.

Ms. Koetter is a director at Nolan, Plumhoff & Williams, Chtd. a general practice law firm in Towson, Md. with a concentration in real estate and business transactions. She can be reached at 502 Washington Avenue, Suite 700, Towson, Maryland 21204; (410)-823-7800, x 7960; cmkoetter@nolanplumhoff.com. Permission to reproduce this document is granted for non-commercial educational use only and provided attribution is given to the author.
APPENDIX
Form 1:
Attorney Title Certifications
a. Attorney Certification

b. Attorney Deed Preparation Certification

c. Attorney Title Certification

d. Engineer Certification

Form 2:
Joinder Language

Form 3:
Alternate Joinder Language
Form 4:
Letters of Refusal

a. Sample form from Comcast

b. Sample form from BGE

Form 5:
Declaration

Form 6:
Intake Sheet

Form 7:
County Requirement Letter

Form 8:
Transmittal Letter

Form 9:
Checklist for Deed Packages
PAGE
2

