

About Land Trusts

Land trusts are charitable organizations that conserve land by purchasing or accepting donations of land and conservation easements. Land trust work is based on voluntary agreements with landowners and creating projects with win-win outcomes for communities.

Nearly a hundred land trusts work to protect important lands across Pennsylvania. Governed by unpaid boards of directors, they range from all-volunteer groups working in a single municipality to large multi-county organizations with a dozen or more staff. They depend on landowner goodwill, member support and other donations for their continuing efforts.

Some land trusts address a wide variety of conservation needs. Some focus on a single conservation priority. Land trusts may conserve land to protect our rivers, streams and groundwater. They may protect community open space for new parks, scenic views, wildlife preserves or neighborhood gardens. They may conserve productive farmland or working forests. Some focus on protecting biodiversity while others preserve traditional hunting grounds.

Regardless of size or conservation focus, Pennsylvania's land trusts share a commitment to conserving natural resources for the people of today and for the generations not yet born.

The Montgomery County Lands Trust permanently preserves land and fosters the wise stewardship of open space by acquiring conservation

easements and promoting and facilitating activities that protect open space.

Visit www.mclt.org

Conservation Options

Land trusts and landowners as well as government can access a variety of voluntary tools for conserving special places. The basic tools are described below.

A land trust can **acquire land**. The land trust then takes care of the property as a wildlife preserve, public recreation area or other conservation purpose.

A landowner and land trust may create an agreement known as a **conservation easement**.

The easement limits certain uses on all or a portion of a property for conservation purposes while keeping the property in the landowner's ownership and control.

Landowners can **donate** land and easements. These charitable gifts may qualify the donor for federal tax deductions. In unusual cases, the land trust may offer to **purchase** a property interest for an agreed-to price using donations from others.

A land trust can acquire a property, place a conservation easement on it, and then sell it to a **conservation buyer**—someone who wants to own a conserved property.

Sometimes a municipality or state agency wishes to conserve a property but can't meet the financial or timing demands of the landowner. A land trust can help by **acquiring and then donating or selling** the land to the government when the government is ready.

The Pennsylvania Land Trust Association fosters public understanding of conservation issues, advances public policy and provides land trusts and local governments with resources and training to more effectively conserve land. It is comprised of more than 70 voting conservation organizations.

Visit www.conserveland.org

Allegheny Land Trust • Allegheny Valley Conservancy • Allegheny Valley Land Trust • Appalachian Trail Conference Land Trust • Armstrong County Conservancy • Audubon Society • Bedminster Land Conservancy • Berks County Conservancy • Blue Mountain Eagle Climbing Club and Wilderness Park Association • Bradford Woods Conservancy • Brandywine Conservancy • Buck Hill Conservation Foundation • Central Pennsylvania Conservancy • Centre County Farmland Trust • Chartiers Nature Conservancy • Civil War Preservation Trust • ClearWater Conservancy • Conemaugh Valley Conservancy • Conneaut Lake-French Creek Valley Conservancy • Conservancy of Montgomery County • Cooks Creek Conservancy • Countryside Conservancy • Coventry Land Trust • Delaware Highlands Conservancy • Earl Township Farmland Preservation Trust • Earth Conservancy • East Marlborough Land Trust • Eden Hill Conservancy • Edward L. Rose Conservancy • Farm and Natural Lands Trust of York County • Farmland & Forest Conservancy • Fox Chapel Land Conservation Trust • French & Pickering Creeks Conservation Trust • Hawk Mountain Sanctuary Association • Heritage Conservancy • Hollow Oak Land Trust • Independence Marsh Foundation • Kennett Township Land Trust • Lacawac Sanctuary Foundation • Lackawanna Valley Conservancy • Lake Erie Region Conservancy • Lancaster County Conservancy • Lancaster Farmland Trust • Land Conservancy of Adams County • Lebanon Valley Conservancy • Little Sewickley Creek Watershed Association • London Britain Land Trust • Lower Merion Conservancy • Loyalhanna Watershed Association • Manada Conservancy • Merrill Linn Land & Waterways Conservancy • Mid-Atlantic Karst Conservancy • Middletown Township Land Conservancy • Montgomery County Lands Trust • Montour Trail Council • Mount Nittany Conservancy • Natural Lands Trust • Neighborhood Gardens Association • A Philadelphia Land Trust • North American Land Trust • North Branch Land Trust • North Fork Conservancy • Northcentral Pennsylvania Conservancy • Northern Allegheny Conservancy • Open Land Conservancy of Chester County • Open Land Conservancy of Chester County • Pennypack Ecological Restoration Trust • Perkiomen Watershed Conservancy • Pine Creek Land Conservation Trust • Pine Creek Valley Watershed Association • Pocono Heritage Land Trust • Rails-to-Trails Conservancy • Regional Trail Corporation • Roaring Run Watershed Association • Rocky Mountain Elk Foundation • Sandy Creek Conservancy • Schuylkill County Conservancy • Seneca Highlands Conservancy • Shenango Conservancy • Somerset County Conservancy • Southern Alleghenies Conservancy • The Conservation Fund, Pennsylvania office • The Nature Conservancy • The Radnor Conservancy • The Scott Conservancy • The Trust for Public Land • Tinicum Conservancy • The Wallace Trust • Western Pennsylvania Conservancy • Westmoreland Conservancy • West Pikeland Land Trust • West Vincent Land Trust, Inc. • Wildlands Conservancy • Willistown Conservation Trust • Wissahickon Valley Watershed Association

Every parcel permanently preserved by a land trust helps perpetuate a community's unique character and culture.... Each conservation project, in its own way, captures and preserves a moment in time.

~ Land Trust Alliance

Produced by the Pennsylvania Land Trust Association working in partnership with Pennsylvania's land trusts

with financial support from the William Penn Foundation, an anonymous donor and the Pennsylvania Department of Conservation and Natural Resources Bureau of Recreation and Conservation Growing Greener Program

Lisa Hancock, writer
Donna T. Morelli, writer
Andrew M. Loza, editor and writer

Our warmest appreciation to Peter Schlotterer and the many other thoughtful and generous people who make land trust work possible.

Photography: Shlotterer photos by J. Scott Lyons, Philadelphia Inquirer. "About Land Trusts" photo and back panel photo by Susan Caughlan.

♻️ printed on recycled paper

Fox Chapel Land Conservation Trust • French & Pickering Creeks Conservation Trust • Hawk Mountain Sanctuary Association • Heritage Conservancy • Hollow Oak Land Trust • Independence Marsh Foundation • Kennett Township Land Trust • Lacawac Sanctuary Foundation • Lackawanna Valley Conservancy • Lake Erie Region Conservancy • Lancaster County Conservancy • Lancaster Farmland Trust • Land Conservancy of Adams County • Lebanon Valley Conservancy • Little Sewickley Creek Watershed Association • London Britain Land Trust • Lower Merion Conservancy • Loyalhanna Watershed Association • Manada Conservancy • Merrill Linn Land & Waterways Conservancy • Mid-Atlantic Karst Conservancy • Middletown Township Land Conservancy • Montgomery County Lands Trust • Montour Trail Council • Mount Nittany Conservancy • Natural Lands Trust • Neighborhood Gardens Association • A Philadelphia Land Trust • North American Land Trust • North Branch Land Trust • North Fork Conservancy • Northcentral Pennsylvania Conservancy • Northern Allegheny Conservation Association • Open Land Conservancy of Chester County • Pennsbury Land Trust • Pennypack Ecological Restoration Trust • Perkiomen Watershed Conservancy • Pine Creek Land Conservation Trust • Pine Creek Valley Watershed Association • Pocono Heritage Land Trust • Rails-to-Trails Conservancy • Regional Trail Corporation • Roaring Run Watershed Association • Rocky Mountain Elk Foundation • Sandy Creek Conservancy • Schuylkill County Conservancy • Seneca Highlands Conservancy • Shenango Conservancy • Somerset County Conservancy • Southern Alleghenies Conservancy • The Conservation Fund, Pennsylvania office • The Nature Conservancy • The Radnor Conservancy • The Scott Conservancy • The Trust for Public Land • Tinicum Conservancy • The Wallace Trust • Western Pennsylvania Conservancy • Westmoreland Conservancy • West Pikeland Land Trust • West Vincent Land Trust, Inc. • Wildlands Conservancy • Willistown Conservation Trust • Wissahickon Valley Watershed Association

Pennsylvania's Land Trusts Conserving our Commonwealth

Montgomery County Lands Trust

Seeding a Dream

Fieldstone buildings grace the rolling farmland of Worcester Township, Montgomery County. Two hundred year old white stucco farmhouses line winding roads, shaded by towering oaks. Bank barns, historic villages, and wide-open expanses are found here – an oasis in the center of Pennsylvania's third most populated county.

And corn still grows on the Gerstemeier farm.

The Gerstemeier farm will never be developed, thanks to a partnership between Montgomery County Lands Trust, Worcester Township and Montgomery County.

We don't consider conserving land to be an expense; it's an investment," said John Harris, a Worcester supervisor and former open space coordinator. "Worcester residents take the position that we like living here because it's rural."

But protecting the Gerstemeier farm was a challenge. It took the actions of Peter Schlotterer – a community leader and member of Montgomery County Lands Trust – to pull it all together.

Thanks to Peter Schlotterer's bold leadership and generosity, coupled with Montgomery County Lands Trust's know-how, part of Worcester Township is a permanent green oasis.

A keystone parcel

For years Schlotterer had wanted to buy a small strip of land from John Gerstemeier for conservation and for a trail. But Gerstemeier, who worked his farm until his death, wasn't interested.

Schlotterer recalls their playful bantering: "He would tell me, 'you can't afford this farm. It is worth one million dollars.' He didn't want to sell any of it."

The farm is a keystone parcel, touched on all sides by history, agriculture and wildlife habitat.

On one side is the Peter Wentz Homestead, an 18th century farmstead listed on the national historic register. Its 90 acres are preserved as a county historic site.

Merrymeade Farms, a working dairy farm and country market dear to local residents, adjoins the land on the other side. The same family has operated Merrymeade for more than 100 years.

Another farm and Schlotterer's own 17 acres, which he painstakingly reforested with native hardwood trees, also border the Gerstemeier property.

Making deals

Following John Gerstemeier's death, his estate sought to sell the land for its appraised value of \$805,000.

Dozens of houses built on the desirable flat parcel would have torn the community fabric of rural Worcester. Worcester Township moved to protect the farm from development using funding available through Montgomery County's Open Space Program. Land Specialist Ross Pilling, representing Worcester Township, with Jake Lea of Montgomery County Lands Trust, crafted a preservation plan. They negotiated an agreement with the estate that would secure the estate's asking price and preserve the farm.

Under the agreement, the township was to purchase a conservation easement* that would forever restrict development on the farm. The development restrictions would reduce the value of the property by \$512,000, leaving the land with a fair market value of \$293,000. The township

Conservation Lands

would raise the \$512,000 for the conservation easement purchase and find a "conservation buyer"*** willing to pay \$293,000 for the development-restricted land.

The estate would get its full fair value of \$805,000; Worcester Township would preserve another 30 acres of open space; and the buyer of the restricted land could purchase good farmland at a reasonable price.

Everyone was happy.

Unfortunately, bliss was fleeting. The identified conservation buyer decided to back out soon after the agreement between the township and the Gerstemeiers was reached.

A year later, the Gerstemeier heirs were frustrated. As the agreement neared expiration, they prepared to sell the land for development.

That's when Peter Schlotterer stepped in — with his heart and checkbook.

"I knew it would be developed and that bothered me," Schlotterer said. "So I decided to buy it."

Schlotterer really didn't want, nor could he afford the entire farm. But on April 10, 2002, after lengthy discussions with Montgomery County Lands Trust on the responsibilities of being a conservation buyer, he placed a large deposit on the property and signed a sales agreement.

Schlotterer, at considerable financial risk to himself, bought more time for the land trust and township to find another conservation buyer.

"It was pretty hard times back then," Schlotterer said, laughing. "I'm so glad another party decided to buy it."

Med-O-View, Inc., a local farming business looking for reasonably priced agricultural land, stepped in as purchaser in August 2002, relieving Schlotterer of the legal responsibility. The farm would be owned once again by a farm family.

Increasing the yield

A block of protected land was forming in Worcester. The Gerstemeier parcel added 30 acres to 90 acres already conserved as part of the Peter Wentz Farmstead historic site.

Another parcel adjoining Gerstemeier, the Scarlett Farm, entered into the County Farmland Preservation Program shortly after the sale. Yet another 17 acres was gained when Schlotterer donated a conservation easement on his own property to Montgomery County Lands Trust.

In recognition of Schlotterer's intrepid and generous leadership, a handsome plaque is set in stone on the Gerstemeier farm for all to see. Inscribed are these words:

This 30.55 acres of permanently preserved open space has been in part made possible through a contribution to the Montgomery County Lands Trust from Peter G. Schlotterer, reflecting his love of this land.

Stewardship – long-term care for the land

In addition to his timely down payment on the Gerstemeier farm and his conservation easement donation, Schlotterer gave a generous gift to Montgomery County Lands Trust to be used for watching over both properties.

Future owners of properties subject to conservation easements – even though they benefit from purchasing the restricted land at a discount price – may not be as respectful of the conservation limitations as their predecessor who placed the restrictions on the land. Consequently, "holders" of conservation easements such as Montgomery County Lands Trust must regularly inspect properties to ensure that agreed-to conservation terms are followed. And if a violation is discovered, the holder needs to be prepared to enforce the restrictions.

Outreach and education to landowners often go hand-in-hand with these ongoing monitoring and enforcement responsibilities, the goal being to maintain partnerships with landowners in support of conservation.

The costs of monitoring, enforcement and education add up over time. Consequently, land trusts usually seek "stewardship" contributions to cover the long-term costs of watching over restricted properties. The stewardship contributions are invested and the investment income is used to cover the monitoring and other stewardship expenses incurred by the land trust each year.

* A conservation easement is an agreement between a landowner and a land trust or government entity to limit development on the land. Although the land remains in private ownership and control, the easement gives the conserving organization the right to enforce the conservation restrictions of the easement forever.

** A conservation buyer purchases property that is restricted by a conservation easement or that the buyer intends to immediately restrict with a conservation easement. The conservation buyer is someone interested in the non-development use of the property, e.g. a farmer or forester, a sportsman looking for hunting and fishing sites, or a couple seeking a quiet retreat.