[bookmark: _GoBack]Robert Brayley
Independent Study Proposal -
DEL-MEM Fall 2010 Semester
Advisor, Norm Christensen

Norm,
Following is a brief description of the independent study I propose for this semester. Sherri has provided me a course and permission number and all I need is your agreement on the scope and to assign a credit value.
The objective of this IP is to become educated on the management of conservation easements. This is in support of my MP which includes development of a stewardship plan for the Little Compton Agricultural Trust. The IP, entitled Conservation Easement Stewardship, will consist of independent reading of relevant literature and attendance at two workshops presented by the National Land Trust Alliance. A description of the reading and workshops is provided below.
Key concepts from the independent learning that need to be addressed in the Ag Trust’s stewardship plan will be summarized in a 3-5 page (double spaced) memo to be completed by December 10, 2010.
Books and Literature:
1. Land Trust Standards and Practices, Revised, The Land Trust Alliance, 2004
2. Land Trust Standards and Practices Guidebook; An Operating Manual for Land Trusts, Vol. 1 and 2, Revised, Editors Sylvia K. Bates and Tammara Van Ryan, 2006
3. Managing Conservation Easements in Perpetuity, Leslie Ratley-Beach, 2009
4. Conservation Easement Stewardship, Renee Bouplon and Brenda Lind, 2008
Educational courses offered by the National Land Trust Alliance at their annual conference in Hartford CT:
SEM-9
Managing Conservation Easements
in PerpetuityCLE
Jane Ellen Hamilton, Leslie Ratley-Beach
Saturday, October 2, 8:30am – 4:30pm
Intermediate | $165/$195
Standards and Practices Curriculum
This curriculum course covers the essentials of recordkeeping
and enforcing easements and covers practices
9G Recordkeeping and 11E Enforcement of Easements.
The course will address how easement holders identify and
manage records, including digital records, in accordance
with an adopted records policy. It will also assist attendees
in understanding the critical relationship between easement
permanence, good landowner relations and recordkeeping.
The session concludes by addressing conservation easement
enforcement, including how to craft a violation policy
and procedures, the steps involved in resolving violations,
practical lessons learned about easement defense, funding
easement defense and preventing or mitigating easement
violations. Each participant will receive a copy of Managing

SEM-27
Conservation Easement Stewardship
Laurel Florio
Sunday, October 3, 8:00am – 4:00pm
All Levels | $165/$195
Standards and Practices Curriculum
Are you prepared to care for your easement until the end
of time? This seminar will help prepare you to manage this
critical responsibility. This course will give you an overview
of how to monitor your easements and build long-term
relationships with landowners (the key to long-term success
with easements). You will learn the different methods
for monitoring easements; how to select and implement
the method that works best for your land trust; and how
to use a baseline documentation report to protect the
land. Designed for all levels of expertise, this course covers
the land trust’s responsibilities AFTER the conservation
easement is in place and practically applies the Land Trust
Standards and Practices pertaining to ongoing stewardship
and easement permanence. Perpetuity is a long time! Each
participant will receive a copy of Conservation Easement
Stewardship by Renee Bouplon and Brenda Lind.
