[image: image1.png]

.0

Bodega Land Trust

Conservation Easements

Benefits for the Private Landowner

Benefits for the Environment

Benefits for the Community

We have compiled this packet of information to help you understand what a conservation easement is, and to assist you in ascertaining whether or not a conservation easement is appropriate for you and your property.

The Bodega Land Trust’s Board of Directors and staff are available to discuss any questions or issues you may have.

[image: image2.png]

Bodega Land Trust

WHAT IS A LAND TRUST?

A land trust is a voluntary organization that works hand-in-hand with landowners. Land trusts use a variety of tools, such as conservation easements that permanently restrict the uses of the land, land donations and purchases and strategic estate planning, to protect open spaces and green places, increasingly threatened by sprawl and development. Local, regional and national land trusts, often staffed by volunteers or just a few employees, are helping communities save America’s land heritage without relying exclusively on the deep pocket of government.

HOW CAN INDIVIDUALS WORK WITH LAND TRUSTS TO PROTECT THEIR LAND?

Land trusts are experts at helping landowners find ways to protect their land in the face of ever-growing development pressure. They may protect land though donation and purchase, by working with landowners who wish to donate or sell conservation easements (permanent deed restrictions that prevent harmful land uses), or by devising other plans to maintain open space.

WHAT KIND OF LAND DO THEY PROTECT?
Land trusts protect open space of all kinds – wetlands, wildlife habitats, ranches, shorelines, forests, scenic views, farms, watersheds, historic estates, and recreational areas – land of every size and type that has conservation, historic, scenic, or other value as open space.

WHEN DID LAND TRUSTS START?

The first land trust was founded more than 100 years ago in New England, the region that still boasts more than a third of the nation’s land trusts. The first American conservation easement, which permanently limits development of land, was written in the late 1880s to protect parkways in and around Boston and designed by the renowned landscape architect, Frederick Law Olmstead, Sr. Conservation easements, now the most popular means to protect land, came into widespread use after the Tax Reform Act of 1976 explicitly recognized them as tax deductible donations.

ARE LAND TRUSTS SUCCESSFUL?

Absolutely! Local and regional land trusts have protected approximately 5 million acres of wetlands, wildlife habitat, ranches and farms, shorelines, forests, recreation land and other property of ecological significance. Indeed, the number of local land trusts has grown phenomenally, from 743 in 1985 to more than 1,500 today.

[image: image3.png]

Bodega Land Trust

Is a Conservation Easement the right choice for my property?

The following is a short list of questions you should ask to help decide if a Conservation Easement is right for you, your family, and your property.

· Do you want certain natural features of your property to be protected into the future yet retain private ownership of your land?
· Do you want to prevent your property from being converted to non-agricultural uses?
· Are estate taxes a threat to keeping your farm, forest, or ranch in the family when you pass on?
· Could you benefit from significant income and estate tax deductions?
· Do you want to protect the natural or ecological benefits your land provides?
· Do you want the scenic and historic values of your land to remain intact for future generations to enjoy?
If you answered “yes” to any or all of the above questions, then a Conservation Easement may be worth investigating further.

[image: image4.png]

Bodega Land Trust

Bodega Land Trust Potential Project Questionnaire

For Land Conservation Easement Projects

Date:

Name:

Property Owner(s):

Property Owner Address:

Property Address:

Phone:

Email:

Please complete the following information as best you can:

· Attach a map depicting your property (topo, county, or other)
· Approximate acreage of entire property: ________
· Approximate acreage of proposed project (if different than above): _____________
· A.P. Assessor Parrcel #(s):___________
· Are all parties with an ownership in this property in agreement with this potential project?__________
· Do you have full title to the property, or is the property encumbered with a mortgage?
A. Please describe your reasons for pursuing a conservation easement or land acquisition project” is there an uegent need, threats? Please describe.

B. Please give an overview of the biological an/or habitat values your property provides (vegetation, wildlife, ecology, riparian, wetland habitat, etc.)

C. Please describe the agricultural, scenic, historic, recreational or special values your property provides (open space, viewsheds from public roads, special features, or others).

D. Please describe the past current and foreseeable future uses (business, personal use, resource needs, leases, any other) on your property.

E. Please describe the development pressures or other threatening impacts on your property, including information about zoning and adjacent properties (if applicable).

 F,
 Please include any additional information that you believe would be helpful for the Bodega

 Land Trust to consider.

Please return to:

Bodega Land Trust

PO Box 254

Bodega, CA 94922

P.O. Box 254 Bodega, CA 94922 707-876-3093 landtrust@bodeganet.com

