Volunteer Manual

Maryland Environmental Trust

If You Have Any Problems or Questions, Call Us.

Erin McNally – Easement Stewardship Specialist

Phone:	410-697-9529
Email:	erin.mcnally@maryland.gov
Nora Jackson – Easement Stewardship Specialist	
Phone:	410-697-9523
Email:	nora.jackson@maryland.gov
If the Easement Stewardship Specialist is not available ask for:	
Jon Chapman – Stewardship Manager	

697-5919

Email: jon.chapman@maryland.gov

Main office line: 410-697-9515

Website: <u>http://dnr.maryland.gov/met/Pages/default.aspx</u>

All Photos in this document are property of the Maryland Environmental Trust

Monitoring a Conservation Easement

1. How We Select a Conservation Easement for Monitoring

We plan to visit each of our properties once every year as part of the regular monitoring schedule. This opportunity lets us keep in touch with landowners and build our relationship with them after their donation.

Based on the information we have on file for you—such as location preference or interests and availability, we assign you an easement or group of easements that require a stewardship visit.

We alert the landowner or property owner that a Volunteer Land Steward from Maryland Environmental Trust will be calling them to arrange a mutually convenient appointment to visit the easement property.

2. What We Send to You

We send you the assignment for the property with the following information:

- A contact sheet including the Easement ID, name of the landowner, and contact information
- A copy of the previous monitoring report
- Photographs of the property
- Aerial photograph of the property

Previous monitoring report:

Includes information you can use to fill out the Kobo form, like how many structures are on the property, is there a stream, were they planning to make any changes, etc. If you see things on the property that were not documented on the last monitoring report, document them.

Photographs

Pictures of the property to familiarize you with the appearance, the structures, streams, and access points.

Aerial photograph

Gives you the boundary of the easement property to help orient you to the size, layout boundaries, and how to access it.

3. Arranging the Visit: Landowner

Contact the landowner to arrange your visit at a date and time acceptable to both of you. Identify yourself as a monitor with the Maryland Environmental Trust when you call. In some instances, you may reach a property manager or other employee and you may need to call back at another time.

It may take a couple of attempts to reach a landowner. Try different times of the day or week. Some landowners may be absent from remote properties for longer periods. If you have difficulty contacting a landowner after a few attempts, **please let us know**.

When you reach the landowner let him or her know your interest in visiting and performing the monitoring inspection. Ask when it would be convenient for you to come by and visit the property. Let them know that they do not need to accompany you; however, if they would like to be present a mutual convenient time can be arranged.

If the landowner has questions about the details of the easement refer him/her to contact our Monitoring and Stewardship staff.

Here are some things to keep in mind when speaking to the landowner:

- If the landowner sounds confused or hesitant, assure them that your desired visit is for a routine monitoring inspection and is a regular and necessary part of the easement agreement.
- Access to buildings is not required.

The following are some examples of questions to ask the landowner during your initial conversation:

- "Is there a convenient time I could come by and visit your property?"
- "Do you wish to meet with me for the monitoring visit or can I walk around the property in your absence?"

- "Can you provide driving directions from a landmark, such as a highway exit or town center?"
- "Is there more than one entrance to the property?"
- "How will I know when I am at your property?"
- "Are there access restrictions to the property, or any special parking instructions?"
- "Do I need to be wary of any dogs or livestock?"
- "Do I need to take any other precautions?"
- "Will the gate to your property be unlocked?"

Warnings about guard animals should be taken seriously; and if you open a pasture or yard gate, close it afterward to keep animals and/or children in/out.

If the landowner will not be present, you should also ask over the phone:

• "Have there have been any changes to the property since it was last seen, e.g., construction of new buildings, new accesses to the property, plans for additional structures, plans for new subdivisions, potential sale of the property?"

4. Equipment You Will Need

Here is what you will need:

Necessities—

- The assignment
- Driving directions/GPS
- Phone/Tablet with KOBO App and compass
- Door hangers

Suggestions—

• This training manual

- Bug repellent
- Sturdy shoes, hiking boots, or waterproof boots
- Food and water
- Rain jacket, umbrella, or both.
- Back pack
- First aid kit
- Whistle
- Sunscreen lotion, Sunglasses, hat
- Extra pair of socks and comfortable shoes to change into afterward.

5. Dressing for a Monitoring Inspection

Dress casually, but neatly and respectfully; you are representing Maryland Environmental Trust. You will be outside in varying weather conditions for a period of time. Even on a hot day, we recommend wearing long pants/jeans because of thorns, poison ivy, ticks, etc.

6. Meeting the Landowner

Be punctual, polite and respectful. Ask if they will show you the property. If the landowner is not home, leave the door hanger to let them know you were there.

Remember when you set up the visit-

- Did they seem concerned about your walking the property by yourself?
- Did they even care whether you were coming to do the inspection?
- How large is the property, 30 acres, or 300?
- Did the landowner warn you of dogs or livestock?

7. Walking the Property

Some questions you may want to ask when touring the property:

- Have there been any changes to the property since the date of our last visit?
- Have they had any exceptional erosion or land management problems?
- Do they have plans to construct new buildings or means of access?

- Do they intend to sell or transfer the land in the near future?
- Do they have any questions regarding the easement agreement or land stewardship issues that our staff can assist them with?
- If the landowner does have questions, put that in the report and the Easement Stewardship Specialist will follow up.

8. KoBoCollect form

For Android users (the app):

- Click "Fill Blank Form"
- Choose "Maryland Land Trust Easement Monitoring Report"

For iPhone users (webpage):

• Open the form when you have service/wifi. Once it loads it can be filled in offline.

Filling in the form:

fill in the first few fields from your contact sheet before you get to the property

- 1. Organization: MET
- 2. Landtrust identifier: Easement ID
- 3. Reference name: Original Grantor
- 4. Donated?: Yes
- 5. Co-held?: No

Remember you can always edit the form after you're done, so fill in all fields you can, skip others and go straight to the photos.

Before you get to Photos the app will ask you "Add New Group?" Click "Add Group"

a. Click "Take Picture"

- b. Choose "Open Camera"
- c. Take the photo of the desired subject
- d. Make a caption of what the subject, and the direction in which you took it

e. Click "Start GeoPoint". It saves the geopoint automatically at 4.55m accuracy. If it

is taking too long to load, click "Save GeoPoint" at the closest accuracy you can get.

f. Do this for every picture you take. When you're finished;

- "Add New Group?" Click "Do Not Add"
- Then the final question will come up asking if the Monitoring Report you have compiled is true and correct select the box next to "OK. Please Continue"
- On iPhone, check the box next to "Save as draft", and select the button below that says "save draft," then "save and close". On Android, "Save Form and Exit"
- To return to other sections and fill in fields on Android, select the arrow icon in the top right corner to view the whole report and select the section.

Things to include:

- Note the number of residences/ dwellings, accessory structures, whether they are new or have changed, and any comments about them.
- If there is a waterbody present pay close attention to the size and types of vegetation around the buffers.
- In the Overall Impressions section, we would like to see a summary of what you saw, note any potential problems or concerns, if the property is for sale or any other important details.
- Next is the section for recommendations for future visits, such as gear that would be useful to bring, weather to consider, land use to be mindful of.

Submitting the form - you must be connected to Wifi.

The form you have now completed should be moved to the main page of the app in the section labeled "Sent Finalized Form" AND "Edit Saved Form". If there are things you wish to expand on, clarify, or add you can still edit the form in "Edit Saved Form". If you have completed the form and wish to submit it click "Send Finalized Form"

Click the box on the right next to each monitoring report you have completed. Then after you have marked all the ones that have been edited look at the bottom right corner and click "Send Selected". Now you're done!

9. Taking Photographs

Photographs are important for us to have a record of land uses at the time of your visit.

There are two broad types of photographs that are useful to us: technical and aesthetic.

1) The "Technical" Photograph— (should be between 5 and 15)

We need photographs of:

- Entrance to the property along the road (caption this "road frontage")
- Residences
- Other existing structures (barns, sheds, swimming pools, docks, etc)
- The landscape from the corners of the property
- Any access points (driveway, gate, adjoining roadway)
- Streams and their buffers.

2) The "Aesthetic" or "Scenic" Photograph (these are not necessary but appreciated)

- any significant wildlife or plants encountered
- any natural features you feel show our mission to protect open space and the environment (vistas, streams, forests)
- historical structures.

10. Leaving the Property

Please let the landowner know when you are finished and ask if they have any questions. **Never give an assessment**! Just thank them for allowing you access to their property and for being a part of the conservation easement program.

If You Have Any Problems or Questions, Call Us.

You are **not** required to call us after performing a routine monitoring visit—you just need to submit the results. However, if you have any questions or concerns you **should** call us or email us promptly, especially if you observed land disturbance activities such as clearing of forest, ditching of streams or wetlands, new construction, or survey activities (new/recent boundary stakes), etc.

Some examples of monitoring photographs:

Stream with an adequate buffer of grasses, shrubs, and trees.

Agricultural structures (barn, silos) are accessory structures that need to be included

Road frontage

Main residence

MET Volunteer Procedures & Policies

1. Safety Policy

Our safety policy is very simple:

Please do not do anything to jeopardize the safety of you or the landowner. If you ever feel your own well-being is in danger, or you feel extremely uncomfortable, then leave or avoid the situation.

2. Emergency Procedure

Call 911 if you are injured on a monitoring visit and you need immediate help.

If you injure yourself, but do not need immediate assistance, for example twist an ankle or require stitches, seek medical assistance. If you do not know where to find medical attention, ask the landowner where the nearest hospital or clinic is located. In the absence of the landowner, you may be able to call us for assistance during working hours (Monday- Friday).

If the injury is not serious, simply take appropriate first aid action.

After you are in a safe condition/ secure location, then call the Easement Stewardship Specialist for your region to let us know (Monday to Friday). Together, we can decide if an accident report needs to be filed.

3. Confidentiality Policy

Information about landowners and their property must be kept strictly confidential. It is okay to talk to your associates and family about your experiences as a volunteer, but names, precise locations, and details should always be kept confidential. Our relationship with conservation easement donors very much depends on trust and confidence and we must protect and foster that relationship with donors (they are our best spokespeople for attracting new easements).

We have made the effort to protect all our landowners' trust and confidence by training and checking all volunteers' background, so we must not circumvent that process by allowing friends and significant others to join you on monitoring inspections unless they also complete the volunteer training and background check.

4. Sexual and Physical Harassment Policy

For the purposes of this training manual and volunteer position, sexual harassment is the unwelcome discussion of sexually related topics or touching of another in either a sexually aggressive or suggestive way, after being told at least once, that such discussion or touching is not desirable. Similarly, physical harassment means touching another in a violent or non-violent way, after being told at least twice, that such touching is not desirable. Any type of harassment is unacceptable in dealing with volunteers, staff, landowners, visitors, or anyone else while involved in MET activities, and would be grounds for termination.

5. Non-Discrimination Policy

We provide services, and practices employment procedures, without regard to gender, race, age, disability, religious affiliation, gender identity or sexual orientation.

6. Separation Policy

Though we may request you perform at least 8 monitoring visits a year, as a volunteer you may choose to terminate your services at any time. We reserve the same right. We *do* request that you contact us should you decide you no longer wish to volunteer for us. We request this for planning purposes.

7. Substance Abuse Policy

While volunteering for MET, a person may not use, or be under the influence, of any illegal or hallucinogenic drug or alcohol. Were a landowner to offer you a controlled substance or alcoholic beverage, we ask that you respectfully decline.

Appendix A- Kobo Webform and Kobo Collect App Guidelines

Monitoring w/ KoBo

SETUP OPTIONS:

Collecting Dats with Web Forms	Collecting Data with Android App
CP-cose an aprilate	1. Install KoboCollect on your Android device. 2. Click on ± to open settings. 3. Enter the server URL https://kc.kbtdex.org and your username and password 4. Open "Get Blank Form" and select this project. 5. Open "Enter Data."

Option 1. Open the link to the Web Form in any device:

https://ee.kobotoolbox.org/x/#YSg9

* Chrome, Firefox, Safari work best (do not use Explorer)

Option 2. Download the KoboCollect App on your Android device:

Go to general settings (three dots in top right corner) and enter the server URL:

https://kc.kobotoolbox.org

Then enter Username: met_monitor and Password: chesapeake10. Return to the main menu.

Open "Get Blank Form" and select: Maryland Land Trust Monitoring Report Return to the main menu and open "Fill Blank Form"

T:\9 - Stewardship\3 - Procedures (update added as needed)\Manual

•

Field descriptions. Each category has several fields. Any marked with an * are required. Questions about the Kobo Tool or monitoring process can be directed to MET's Monitoring Coordinator.

- ➤ Easement:
 - *Organization- Land trust who holds the easement and for whom you are monitoring

• *Land trust Identifier- Combination of letters/numbers the organization uses to identify an easement property. E.g. 0022TUL90.BACO (.01 or .02 at the end indicates the easement has been subdivided 0022TUL90.BACO.01)

• **Reference name (e.g. Property / Landowner name)-** an additional name or number used to identify the property e.g. grantor name, farm name, historic name, current landowner name

• ***Donated?-** Choose Yes if the property was granted to the land trust as a donation. *No* if property is a purchased easement and also indicate the **Program / Easement type** (Rural Legacy, POS, CREP, etc.) or Fee Simple property.

- **Co-held** the easement is co-held by another organization
 - Co-holding organization- name the co-holder
 - **Co-holding organization identifier** combination of letters/numbers used to identify the easement within their organization

➤ Visit:

• **Visit type**- Ground visits are arranged with the landowner and take place on the premise. Drive-by visit are usually observation made offsite. Aerial visits take place by airplane or by reviewing aerial imagery

• **Monitor Name and Monitor Role**- Include your name and whether you are staff or a volunteer for the organization. There will be additional space below to include names of other co-holding monitors and landowners present during the visit

• Landowner Contact- Indicate how you setup the visit: Phone, email, etc. Indicate if the landowner was present during visit

• **Also present-** List the names and role of anyone else present during the visit (John Smith- property manager, Jane Doe- co-held volunteer)

• **New Landowner since last visit-** refer to last monitoring report. Has ownership changed? has changed since the last visit.

• Landowner at time of visit and new landower since last visit? - Look for this info on the summary sheet and verify during visit.

• **Portion of property viewed**- Indicate which parts of the property you observed. Multiple choices are permitted. This entry helps the stewardship staff and future monitors know what areas are being observed regularly and which areas are not being seen.

➤ Structures:

Refer to the summary sheet for the list of existing structures. **Total residences** and **Total accessory structures-** Make note of any differences between what you observe and the past monitoring report under **Structure Comments** and be sure to photograph the changes. Total <u>residences</u> is most important; you may need to approximate the number of accessories if they are numerous or scattered throughout the property.

• **Residence**- a structure that appears to have all 3 residential qualifying features (cooking, sanitation and sleeping quarters)

• Accessory structure- a structure that supports the residence, i.e. a pool house, garage, shed, tennis court

• **Agricultural structure-** any and all structures affiliated with farming practices (shed, barn, corn crib) >> Waterbody / Buffer:

Check yes if **waterbody** is present. Refer to general summary to determine the required buffer width. Observe and verify if an adequate buffer is present. Additional boxes will appear as selected. Add **buffer condition** and other details here.

- Buffer (vegetation, generally 50-100 ft along each side of the stream or shoreline)
- Land Use & Natural Land Change- these categories are meant to document any changes in land use, whether human caused or from natural forces. Add additional details in the space provided and be sure to photograph any significant changes noted here.
- Management Plans- refer to the summary to see if certain plans are required, if so talk with the landowner to find out if the plan is up-to-date.

• Use the **Additional Comments** section to provide with all other information you gathered during your visit and any feedback to help with the perpetual stewardship of this easement property.

Photos:

Generally 6-15 photos is adequate to capture the current condition of the property:

- Structures and curtilage (area around residence)
- Waterbody and buffer
- Access and boundary (especially if encroachment is a threat)
- Any areas of special concern mentioned in notes
- Special conservation values or areas (rare plants, animals, wetland

Prepare for offline field use:

To use the **Kobo web form** offline, you must first open the form on your device with an internet connection. The green check mark with the wifi bar (top left hand corner) indicates the form has completed loading and is stored in the browser history. The form will remain

and can be used offline as long as you do not close your browser history.

The **KoboCollect App** can be used with or w/out internet connection initially. Connection will be required for both the app and the webform to submit finalized reports

In the field:

Take all photographs during the monitoring visit using the Kobo Photo Capture found at the bottom of the web app. All observations, photographs and photo information are entered directly into the Kobo monitoring form.

1. Scroll down to the photo section, select photo box and choose take photo. * be sure your mobile device has gps/location turned on

- 2. If happy with the image, select Use Image.
- 3. Capture the location by selecting the crosshair. Click twice to improve accuracy (<10m is recommended)
- 4. Add a description for your photo.
- 5. Click on the plus sign to take the next photo.

6. (Photos can also be uploaded from the device. If you choose this option, be sure you turn on gps/location or use gps device to geotag photos. You will have to manually enter the coordinates into form).

7. If GPS details are not available, provide more details in your description, i.e. "Looking NW across meadow from southern boundary"

8. Only use photo file types jpg/jpeg, png, and gif.

Saving as Draft and Submitting:

There is no login associated with the report, therefore you can only retrieve drafts on the device where they were initially created. Rename with something convenient to you. Click the number in the top left hand corner to retrieve drafts. Bring the draft form back up later when and where it's comfortable, enter more detail, finalize report, then submit. It'll upload to the internet at the first opportunity where there's a connection.

Let's Keep Maryland Beautiful