Riparian Forest Buffer Planting Form

	Please complete the following form for an individual planting greater than or equal to 35 feet in width. Mail or fax completed forms to the Riparian Forest Buffer Coordinator.
	Please Return to:
RFB Coordinator, MD DNR-Forest Service
Tawes State Office Building E1, Annapolis, MD 21401
Tel: 410-260-8531 Fax: 410-260-8595

	Property Owner Information (optional but desired)

	First name:
	     
	Last name:
	     
	Organization:
	     

	Address:
	     
	Landowner type:

	
	     
	 FORMCHECKBOX
Federal
	 FORMCHECKBOX
DNR/State

	City:
	     
	State:
	  
	Zip:
	     
	 FORMCHECKBOX
Private
	 FORMCHECKBOX
Other public

	Planting Location Information (required)

	County:
	 FORMDROPDOWN

	Complete at least one georeference,

	Nearest city or town:
	MD State Plane (preferred):
	     
	N
	     
	E

	     
	Datum:
	 FORMCHECKBOX
1927
	 FORMCHECKBOX
1983

	Watershed name:
	Decimal Degrees (lat/long):
	     
	°N
	     
	°E

	     
	Tax map number:
	     

	Waterbody or stream name:
	Parcel number:
	     

	     
	ADC County Street Map number:
	     

	8-Digit watershed number:
	     
	ADC grid code:
	   
	Year:
	 FORMDROPDOWN

	Buffer Information (required)

	Date of buffer establishment (mm/dd/yyyy):
	     
	Buffer species attributes:

	Did an existing buffer, less than 35 feet in width, exist before the planting?
	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	Dominant overstory (top three species):

	
	
	1
	     

	Buffer regeneration type:
	2
	     

	 FORMCHECKBOX
Artificial (planted)
	 FORMCHECKBOX
Natural (>200 tpa over 2’)
	3
	     

	Number of bare root seedlings planted:
	     
	Dominant understory (top three species):

	Number of containerized or B&B planted:
	     
	1
	     

	Is the regeneration area fenced?
	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	2
	     

	Adjacent land use (choose most predominant):
	3
	     

	 FORMCHECKBOX
Residential
	 FORMCHECKBOX
Commercial
	 FORMCHECKBOX
Industrial
	 FORMCHECKBOX
Recreation
	Buffer size attributes:

	 FORMCHECKBOX
Crop
	 FORMCHECKBOX
Pasture
	 FORMCHECKBOX
Shrub/regen
	 FORMCHECKBOX
Other
	Length (ft):
	     

	If other land use, please specify:
	     
	Average Width (ft):
	     

	Is the opposite stream bank adequately stocked with trees?
	Area (ac):
	     

	 FORMCHECKBOX
Yes (>35’ wide)
	 FORMCHECKBOX
No
	 FORMCHECKBOX
Unknown (>300’ away)
	

	Management and Assistance Information (required)

	Lead agencies providing technical assistance:
	     
	Type of planting:

	
	
	 FORMCHECKBOX
Voluntary
	 FORMCHECKBOX
Required

	Primary program for financial assistance (if applicable):
	     
	 FORMCHECKBOX
Mitigation Bank

	
	
	If planted by volunteers,

	Planting by:
	Group name:
	     

	 FORMCHECKBOX
Volunteers
	 FORMCHECKBOX
Contractor
	 FORMCHECKBOX
Other
	Number of people:
	     

	Additional comments (such as site prep, tree protection):

	     

	Form completed by (please print):
	     
	Date:
	     

Fall and Spring Submission Deadlines: January 1 and July 1, respectively.

Riparian Forest Buffer Planting Form Directions

General Guidelines:

Riparian Forest Buffer (minimum standards) - at least 35 feet wide on one side of the watercourse. If both sides can be buffered, then both sides must total at least 100' or meet the NRCS standard (35’-100’). Buffer averaging is allowable as long as the stream does not meander outside the buffer zone. If the buffer is established by planting, native, non-invasive woody trees and shrubs are strongly recommended using a minimum of 2 species for the planting design (either 2 trees, 2 shrubs or 1 of each). Natural regeneration is acceptable if the site is suitable, a seed source is available and heavy site preparation is not needed.

If there are some trees in the buffer already, but the forest area averages less than 35 feet in width, expanding the buffer to 35 feet or more through planting or natural regeneration counts towards new buffer creation.

Deadlines for submitting this form are January 1 for fall planting and July 1 for spring planting.

Return form by mail to the address at the top of the other side of this form, or by fax or email to kholland@dnr.state.md.us or astrang@dnr.state.md.us.

Property Owner Information:

This is the mailing address of the property owner, NOT the site address. This is optional but desired to help positively locate the site and avoid duplicate entries in tracking progress.

Planting Location Information:

Please complete the county name and the name of the nearest city or town.

Complete at least ONE georeference:

1) MD State Plane Grid Coordinates (use centroid of property and check whether 1927 or 1983 datum: ADC Maps are 1927 datum),

2) Decimal Degrees (latitude/longitude) from a GPS unit (eg. 39.171150/77.004552),

3) Tax Map and Parcel numbers, or

4) ADC County Street Map - page, grid and year.

MD grid coordinates are preferred for tracking, and tax map info is helpful in quality control for location.

Complete the watershed name and number using 8-digit watershed codes or names (e.g., Miles River, 02130502). There are 134 8-digit watersheds in Maryland; the list is attached or available at (410) 260-8531. County level watershed maps are also available.

Complete the name of the waterbody or stream - eg. Peachblossom Creek, or unnamed tributary to Peachblossom Creek.

Management and Assistance Information:

Check the appropriate block: voluntary - landowner chooses to plant buffer with no current requirements to do so and not for the purpose of mitigation banking; required - planting is to fulfill some regulatory requirement (ex. FCA, 5-103, Critical Area, etc.); mitigation bank - landowner chooses to plant buffer with understanding that it will serve as mitigation for some future activity.

Enter the name of the agency(s) providing technical assistance (ex. - planting plan preparation, planting coordination): this will generally be a local, state or federal agency (eg. Maryland DNR Forest Service, NRCS, etc.)

Enter the primary financial assistance program, if used (eg. CREP, Buffer Incentive Program, 5-103, etc.)

Planting by: who actually planted the trees - volunteer, contractor or other. If volunteers, report number of volunteers and the name of the volunteer group (if applicable).

Buffer Information:

Report the length (new feet), average width (total feet to water), and area (new acres) of the buffer planting. Include average preexisting width for buffers being expanded. Expansions count towards new buffer creation if the existing buffer is less than 35 ft wide.

List the dominant overstory and understory species planted. List up to three species each. Write out names of species or use codes:

BB-Blueberry

BC-Bald Cypress

BG-Black Gum

BY- Black Cherry

BI-Black Willow

BL-Black Locust

BP-Bicolor Lespedeza

BW-Black Walnut

CA-Crab Apple

DW-Dogwood

EB-Elderberry

GA-Green Ash

IB-Inkberry

LP-Loblolly Pine

PO-Pin Oak

RB-Redbud

RDW- Redosier Dogwood

RM-Red Maple

RO-Red Oak

RR-River Birch

SDW- Silky Dogwood

SG-Sweet Gum

SM-Silver Maple

SWO- Swamp White Oak

SY-Sycamore

VP- Virginia Pine

WA-White Ash

WO-White Oak

WP-White Pine

YP-Yellow Poplar

Planting Stock Number: Report the approximate numbers of each category (seedling, container, ball/burlap).

Date of Buffer Establishment: Report the date the buffer began to be planted or protected.

Method of Buffer Establishment: Mark whether the buffer was planted or allowed to regenerate naturally, and whether or not fencing was used for either method. Naturally regenerating buffers must meet the minimum stocking of 200 trees/acre, where trees are at least 2 feet in height.

Adjacent Land Use: Check one appropriate block for the predominant land use of adjacent land, or specify the adjacent land use.

Status of Opposite Streambank: Mark whether it has at least a 35-foot wide buffer; check “yes” or “no”. If the opposite streambank is more than 300' distant, mark “Can’t tell, >300' away”.

Form Completed By and Date: Print the name of the person completing this form and the date on which it was completed. Please print your responses legibility.

Eight-Digit Watershed Numbers and Names for Maryland

134 8-digit watersheds in Maryland sorted by watershed numbers,
which are assigned by geographic area; average drainage area is 25 square miles.

02050301-Conewago Ck

02120201-L Susquehanna R.

02120202-Deer Ck

02120203-Octoraro Ck

02120204-Conowingo Dam

02120205-Broad Ck

02130101-Atlantic O.

02130102-Assawoman Bay

02130103-Isle of Wight Bay

02130104-Sinepatuxent Bay

02130105-Newport Bay

02130106-Chincoteague Bay

02130201-Pocomoke Sound

02130202-L. Pocomoke R.

02130203-Upper Pocomoke R.

02130204-Dividing Ck.

02130205-Nassawango Ck

02130206-Tangier Sound

02130207-Big Annemessex R.

02130208- Manokin R.

02130301-L. Wicomico R.

02130302-Monie Bay

02130303-Wicomico Ck.

02130304-Wicomico R. Head

02130305-Nanticoke R.

02130306-Marshyhope Ck.

02130307-Fishing Bay

02130308-Transquaking R.

02130401-Honga R.

02130402-Little Choptank

02130403-Lower Choptank

02130404-Upper Choptank

02130405-Tuckahoe Ck.

02130501-Eastern Bay

02130502-Miles R.

02130503-Wye R.

02130504-Kent Narrows

02130505-Lower Chester R.

02130506-Langford Ck.

02130507-Corsica R.

02130508-Southeast Ck.

02130509-Middle Chester R.

02130510-Upper Chester R.

02103511-Kent Island Bay

02130601-Lower Elk R.

02130602-Bohemia R.

02103603-Upper Elk R.

02130604-Back Ck.

02130605-Little Elk Ck.

02130606-Big Elk Ck.

02130607-Christina R.

02130608-Northeast R.

02130609-Furnace Bay

02130610-Sassafras R.

02130611-Stillpond/Fairlee

02130701-Bush R.

02130702-Lower Winters Run

02130703-Atkisson Res.

02130704-Bynum Run

02130705-Aberdeen PG

02130706-Swan Ck.

02130801-Gunpowder R.

02130802-Lower Gunpowder Falls

02130803-Bird R.

02130804-Little Gunpowder Falls

02130805-Loch Raven Res.

02130806-Prettyboy Res.

02130807-Middle R./Browns

02130901-Back R.

02130902-Bodkin Ck.

02130903-Baltimore Harbor

02130904-Jones Falls

02130905-Gwynns Falls

02130906-Patapsco R., L N Branch

02130907-Liberty Res.

02130908-S. Branch Patapsco

02131001-Magothy R.

02131002-Severn R.

02131003-South R.

02131004-West R.

02131005-W. Chesapeake Bay

02131101-Patuxent R. Lower

02131102-Patuxent R. Middle

02131103-Western Branch

02131104-Patuxent R. Upper

02131105-Little Patuxent R.

02131106-Middle Patuxent R.

02131107-Rocky Gorge Dam

02131108-Brighton Dam

02140101-Potomac R. L tidal

02140102-Potomac R. M tidal

02140103-St Mary’s R.

02140104-Breton Bay

02140105-St. Clements Bay

02140106-Wicomico R.

02140107-Gilbert Swamp

02140108-Zekiah Swamp

02140109-Port Tobacco R.

02140110-Nanjemoy Ck.

02140111-Mattowoman Ck.

02140201-Potomac R. U tidal

02140202-Potomac R. MO Cty

02140203-Piscataway Ck.

02140204-Oxon Ck.

02140205-Anacostia R.

02140206-Rock Ck.

02140207-Cabin John Ck

02140208-Seneca Ck.

02140301-Potomac R. FR Cty

02140302-Lower Monocacy R.

02140303-Upper Monocacy R.

02140304-Double Pipe Ck.

02140305-Catoctin Ck.

02140501-Potomac R. WA Cty

02140502-Antietem Ck.

02140503-Marsh Run

02140504-Conococheague Ck.

02140505-Little Conococheague

02140506-Licking Ck

02140507-Tonoloway Ck.

02140508-Potomac R. AL Cty

02140509-Little Tonoloway Ck.

02140510-Sideling Hill Ck.

02140511-Fifteen Mile Ck.

02140512-Town Creek

02141001-Potomac R. L N Branch

02141002-Evitts Creek

02141003-Wills Ck.

02141004-Georges Ck.

02141005-Potomac R. U N Branch

02141006-Savage R.

05020201-Youghiogheny R.

05020202-Little Youghiogheny R.

05020203-Deep Creek Lake

05020204-Casselman R.

office use only - ID NUMBER __________________________

