

PUBLIC ACCESS EASEMENT AGREEMENT

THIS PUBLIC ACCESS EASEMENT AGREEMENT (“**Easement**”) is entered into as of the ____ day of _____, 2016, by and among Inland Development Partners, LLC, a Minnesota limited liability company (“**Inland**”), North Memorial Health Care, a Minnesota non-profit corporation (“**North**”) and the City of Robbinsdale, a Minnesota municipal corporation (the “**City**”).

RECITALS

- A. Inland is the owner of the real property located in the City of Robbinsdale, Hennepin County, Minnesota, legally described on attached Exhibit A (“**Inland Driveway Area**”).
- B. North is the owner of the real property located in the City of Robbinsdale, Hennepin County, Minnesota, legally described on attached Exhibit B (“**North Driveway Area**”).
- C. North is the owner of the real property located in the City of Robbinsdale, Hennepin County, Minnesota, legally described on attached Exhibit C (“**Pedestrian Walkway Area**”).
- D. The parties wish to grant to the City a non-exclusive easement for access across the Inland Driveway Area and the North Driveway Area for public vehicular access and across the Pedestrian Walkway Area for pedestrian access as shown on attached Exhibit D (collectively, the “**Easement Area**”).

PROVISIONS

IN CONSIDERATION of the mutual covenants of the parties and other valuable consideration, the receipt and sufficiency of which are hereby acknowledged, the parties agree as follows:

1. Grant of Easement for Driveway – Inland Driveway Area. Inland hereby declares and grants for the benefit of the City, a perpetual, non-exclusive easement over, across, and upon the Inland Driveway Area for vehicular access. Inland reserves all rights to use the Inland Driveway Area in any matter that does not materially interfere with such easement grant to the City.
2. Grant of Easement for Driveway – North Driveway Area. North hereby declares and grants for the benefit of the City, a perpetual, non-exclusive easement over, across, and upon the North Driveway Area for vehicular access. North reserves all rights to use the North Driveway Area in any matter that does not materially interfere with such easement grant to the City. Notwithstanding the foregoing, the parties acknowledge that the portion of the North Driveway Area designated as the “**ROW Portion**” is not yet owned by North and that the easement created over such area will only become effective when title to the ROW Portion is registered in the name of North.

3. Grant of Easement for Pedestrian Walkway. North hereby declares and grants for the benefit of the City, a perpetual, non-exclusive easement over, across, and upon the Pedestrian Walkway Area for pedestrian access. North reserves all rights to use the Pedestrian Walkway Area in any matter that does not materially interfere with such easement grant to the City. Notwithstanding the foregoing, the parties acknowledge that the portion of the Pedestrian Walkway Area designated as the “**ROW Portion**” is not yet owned by North and that the easement created over such area will only become effective when title to the ROW Portion is registered in the name of North.
4. Use of Easement Area. No structures shall be constructed, erected, or placed upon the surface of the Easement Area that would materially impair the normal operation or use of the Easement Area for vehicular and pedestrian purposes, respectively. No parking of vehicles within the Driveway Area shall be permitted.
5. Maintenance. North and Inland agree that the City has no maintenance responsibilities for the Easements granted herein. All maintenance shall be the responsibility of the owner of the land over which the Easements are located.
6. General Provisions. The following provisions shall apply to this Easement:
 - a. The obligations which are imposed by this Easement shall also be considered to be covenants running with the land, and all of the terms and conditions which are contained and expressed in this Easement shall bind and inure to the successors and assigns of the respective parties hereto.
 - b. This Easement will be enforced, construed, interpreted and governed, in all respects, by and under the law of the State of Minnesota.
 - c. No provision contained in this Easement shall be construed as creating a relationship of principal and agent, or partnership or joint venture.
 - d. This Easement may not be amended, altered or revised except by a written instrument signed by the then-current owner(s) of the Easement Area, and the City, and such amendment shall be recorded in the Register of Titles or Recorder’s Office of Hennepin County.
 - e. The captions which are used in this Easement serve as a description of the paragraph contents only, and such captions are not intended to be interpretations of this Easement.
 - f. Any notice which one party wishes or is required to give to the other party will be regarded as effective if such notice is in writing and either delivered personally to such party or such notice is sent by certified or registered mail, return receipt requested and postage prepaid, correctly addressed as follows:

If to Inland: Inland Development Partners, LLC
Attn: Kent Carlson
20505 Lakeview Ave.
Deephaven, Minnesota 55331

If to North: North Memorial Health Care
3300 Oakdale Avenue North
Robbinsdale, MN 55422
Attn: Ryan Johnson

If to the City: City of Robbinsdale
4100 Lakeview Avenue North
Robbinsdale, MN 55422
Attn: Marcia Glick

Any party may file written notice of change of address with the other parties. Notwithstanding the foregoing, it is acknowledged by the parties that Inland intends to convey title to all or a portion of the Inland Driveway Area to Hy-Vee, Inc. on or as of the effective date of this Easement. For any portion of the Inland Driveway Area which becomes owned by Hy-Vee, Inc., the notice address for Hy-Vee, Inc. shall be: Hy-Vee, Inc., Attn: Legal Dept., 5820 Westown Parkway, West Des Moines, IA 50266.

IN WITNESS TO THIS EASEMENT, the parties have caused this Public Access Easement to be executed as of the day and year first above written, subject to all of the terms and conditions herein set forth.

[Signature pages follow]

SIGNATURE PAGE TO PUBLIC ACCESS EASEMENT

INLAND DEVELOPMENT PARTNERS, LLC

Inland Development Partners, LLC,
a Minnesota limited liability company

By _____
Its _____

STATE OF MINNESOTA)
)
COUNTY OF _____)

This instrument was acknowledged before me as of this ___ day of _____, 2016, by ___
_____, the _____,
of Inland Development Partners, LLC, a Minnesota limited liability company, on behalf of the
limited liability company.

Notary Public

SIGNATURE PAGE TO PUBLIC ACCESS EASEMENT

NORTH MEMORIAL HEALTH CARE

North Memorial Health Care,
a Minnesota non-profit corporation

By _____
Its _____

STATE OF MINNESOTA)
)
COUNTY OF _____)

This instrument was acknowledged before me as of this ___ day of _____, 2016, by _____ the _____, of North Memorial Health Care, a Minnesota non-profit corporation, on behalf of the corporation.

Notary Public

EXHIBIT A

Legal Description of Inland Driveway Area

That part of Lots 1 and 2, Block 1, Robbinsdale Mall Second Addition described as follows:

A 26.00 foot Access Easement lying over, under and across that part of Lots 1, 2 and 3, ROBBINSDALE MALL SECOND ADDITION, according to the recorded plat thereof and that part of West Broadway, Hennepin County, Minnesota, the centerline of which is described as follows:

Commencing at the most easterly corner of said Lot 3; thence North 51 degrees 01 minutes 50 seconds East, assumed bearing along a line drawn perpendicular to the northeasterly line of said Lot 3, a distance of 36.93 feet to the point of beginning of the centerline to be described; thence North 38 degrees 59 minutes 23 seconds West, a distance of 426.48 feet; thence westerly, along a tangential curve, concave to the south, having a central angle of 89 degrees 56 minutes 24 seconds, a radius of 32.00 feet for an arc distance of 50.23 feet; thence South 51 degrees 04 minutes 12 seconds West, tangent to said curve, a distance of 155.59 feet; thence westerly, along a tangential curve, concave to the north, having a central angle of 89 degrees 59 minutes 46 seconds, a radius of 54.00 feet for an arc distance of 84.82 feet; thence North 38 degrees 56 minutes 01 seconds West, tangent to said curve, a distance of 102.62 feet to a point hereinafter known as Point "A" and said centerline there terminating.

TOGETHER WITH

A 32.00 foot Access Easement, lying 19.00 feet westerly and 13.00 feet easterly of the following described line:

Beginning at the aforementioned Point "A"; thence northerly, along a tangential curve, concave to the east, having a central angle of 89 degrees 56 minutes 00 seconds, a radius of 40.00 feet for an arc distance of 62.79 feet; thence North 50 degrees 59 minutes 59 seconds East, tangent to said curve, a distance of 97.69 feet to a point hereinafter known as Point "B" and said line there terminating.

TOGETHER WITH

A 40.00 foot Access Easement lying 19.00 feet northwesterly and 21.00 feet southwesterly of the following described line:

Beginning at the aforementioned Point "B"; thence North 50 degrees 59 minutes 59 seconds East, a distance of 133.02 feet to the northeasterly line of said West Broadway and said line there terminating.

The sidelines of said easement are to be prolonged or shortened to terminate at said southeasterly line of Lot 3 and said northeasterly line of West Broadway.

EXHIBIT B

Legal Description of North Driveway Area

That part of Lot 3, Block 1, Robbinsdale Mall Second Addition described as follows:

A 26.00 foot Access Easement lying over, under and across that part of Lots 1, 2 and 3, ROBBINSDALE MALL SECOND ADDITION, according to the recorded plat thereof and that part of West Broadway, Hennepin County, Minnesota, the centerline of which is described as follows:

Commencing at the most easterly corner of said Lot 3; thence North 51 degrees 01 minutes 50 seconds East, assumed bearing along a line drawn perpendicular to the northeasterly line of said Lot 3, a distance of 36.93 feet to the point of beginning of the centerline to be described; thence North 38 degrees 59 minutes 23 seconds West, a distance of 426.48 feet; thence westerly, along a tangential curve, concave to the south, having a central angle of 89 degrees 56 minutes 24 seconds, a radius of 32.00 feet for an arc distance of 50.23 feet; thence South 51 degrees 04 minutes 12 seconds West, tangent to said curve, a distance of 155.59 feet; thence westerly, along a tangential curve, concave to the north, having a central angle of 89 degrees 59 minutes 46 seconds, a radius of 54.00 feet for an arc distance of 84.82 feet; thence North 38 degrees 56 minutes 01 seconds West, tangent to said curve, a distance of 102.62 feet to a point hereinafter known as Point "A" and said centerline there terminating.

TOGETHER WITH

A 32.00 foot Access Easement, lying 19.00 feet westerly and 13.00 feet easterly of the following described line:

Beginning at the aforementioned Point "A"; thence northerly, along a tangential curve, concave to the east, having a central angle of 89 degrees 56 minutes 00 seconds, a radius of 40.00 feet for an arc distance of 62.79 feet; thence North 50 degrees 59 minutes 59 seconds East, tangent to said curve, a distance of 97.69 feet to a point hereinafter known as Point "B" and said line there terminating.

TOGETHER WITH

A 40.00 foot Access Easement lying 19.00 feet northwesterly and 21.00 feet southwesterly of the following described line:

Beginning at the aforementioned Point "B"; thence North 50 degrees 59 minutes 59 seconds East, a distance of 133.02 feet to the northeasterly line of said West Broadway and said line there terminating.

The sidelines of said easement are to be prolonged or shortened to terminate at said southeasterly line of Lot 3 and said northeasterly line of West Broadway.

EXHIBIT C

Legal Description of Pedestrian Walkway Area

A 6.00 foot Pedestrian Walkway Easement lying over, under and across that part of West Broadway and that part of Lot 3, Block 1, ROBBINSDALE MALL SECOND ADDITION, according to the recorded thereof, Hennepin County, Minnesota, the centerline of which is described as follows:

Commencing at the most easterly corner of said Lot 3; thence North 51 degrees 01 minutes 50 seconds East, assumed bearing along a line drawn perpendicular to the northeasterly line of said Lot 3, a distance of 20.49 feet to the point of beginning of the centerline to be described; thence North 39 degrees 00 minutes 21 seconds West, a distance of 389.70 feet to a point hereinafter known as Point "A".

TOGETHER WITH

An 8.00 foot Pedestrian Walkway Easement, the centerline of which is described as follows:

Beginning at the aforementioned Point "A"; thence North 51 degrees 03 minutes 59 seconds East, a distance of 34.00 feet; thence North 38 degrees 57 minutes 11 seconds West, a distance of 38.04 feet; thence northwesterly, along a tangential curve, concave to the southwest, having a central angle of 22 degrees 29 minutes 22 seconds, a radius of 49.67 feet for an arc distance of 19.50; thence northwesterly, along a tangential reverse curve having a central angle of 22 degrees 30 minutes 32 seconds and a radius of 24.00 feet for an arc distance of 9.43 feet; thence North 38 degrees 56 minutes 01 seconds West, tangent to said curve, a distance of 145.42 feet; thence North 80 degrees 25 minutes 55 seconds West, a distance of 36.83 feet; thence South 51 degrees 03 minutes 59 seconds West, a distance of 201.17 feet and said centerline there terminating.

The sidelines of said easement are to be prolonged or shortened to terminate at said perpendicular line.

EXHIBIT D

Depiction of Easement Area

Westwood

Phone (952) 937-5160 7999 Anagram Drive
 Fax (952) 937-5522 Eden Prairie, MN 55344
 Tollfree (800) 937-5160 westwoodps.com
 Westwood Professional Services, Inc.

Client: _____
 Checked: CWM
 Drawn: BTW
 Record Drawing by/date: _____

Prepared for:

**Inland Development
 Partners, LLC**

**Robbinsdale
 Redevelopment**

Robbinsdale, MN

Access Easement Exhibit

Date: 10/24/16 Sheet: 1 OF 1
0006.350SKF29a.dwg

Westwood

Phone (625) 937-6160 7600 Anagram Drive
Fax (625) 937-0229 Eden Prairie, MN 55244
TollFree (888) 937-6160 westwoodps.com
Westwood Professional Services, Inc.

Client:	
Checked:	CWM
Drawn:	BTW
Record Drawing by/date:	

Prepared for:
**Inland Development
Partners, LLC**

**Robbinsdale
Redevelopment**
Robbinsdale, MN

Access Easement Exhibit
Burdening Hy-Vee

Date: 10/27/16 Sheet: 1 OF 1
 0006350SKF29b.dwg

Westwood
 Phone (862) 937-5160 7600 A Ingram Drive
 Fax (862) 937-6592 Eden Prairie, MN 55344
 Toll Free (888) 937-5160 westwoodps.com
 Westwood Professional Services, Inc.

Client:	
Checked:	CWM
Drawn:	BTW
Record Drawing by/date:	

Prepared for:
**Inland Development
 Partners, LLC**

**Robbinsdale
 Redevelopment**
 Robbinsdale, MN

Access Easement Exhibit
 Burdening Inland

36TH AVE. NO.

FRANCE AVE.

COUNTY ROAD NO. 81

Proposed Building

HY-VEE

LOT 1

PEDESTRIAN WALKWAY EASEMENT

INLAND LOT 2

Existing Building

WEST BROADWAY

NORTH MEMORIAL LOT 3

Existing Building

Date: 11/22/16 Sheet: 1 OF 1
0006350SKF32.dwg

Westwood

Phone (651) 937-6160 7600 Annapolis Drive
Fax (651) 937-6022 Eden Prairie, MN 55344
Toll Free (888) 937-6160 westwoodps.com
Westwood Professional Services, Inc.

Client: _____
Checked: CVM
Drawn: RTW
Record Drawing by/dater: _____

Prepared for:
**Inland Development
Partners, LLC**

**Robbinsdale
Redevelopment**
Robbinsdale, MN

Pedestrian Walkway
Easement