
With the support of: With the collaboration of:

Manual on land stewardship as a tool to promote social
involvement with the natural environment in Europe

CARING TOGETHER FOR NATURE

http://www.landstewardship.eu/
http://gencat.cat/
http://ec.europa.eu/environment/life/
http://www.fundacion-biodiversidad.es

LandLife partners:

This manual is provided under the terms of a Creative Commons license.
To read a copy of this license visit http://creativecommons.org/licenses/by-nc-nd/3.0/

Note: The views expressed in this manual are those of the authors and do not necessarily reflect the
views of, and should not be attributed to, the European Union and European Commission.

Coordination:
Pilar Rodríguez (xct) and Xavier Sabaté (Espai TReS)

authors:
Xavier Basora, Brent Mitchell, Catherine O’Neill and Xavier Sabaté

advisory Board:
Damiano Di Simine (Legambiente), Claudie Houssard (CEN L-R), Nicole Nowicki (Euro-
site), Jordi Pietx (xct) and Miquel Rafa (Foundation Catalunya-la Pedrera).

other main revisers:
Merijn Biemans (Eurosite), Neil McIntosh (Eurosite), Raphael Notin (independent reviser),
Pilar Rodríguez (xct).

speCifiC kind ContriButions:

Lauriane Chalard (xct), Hernan Collado (xct), Marcus Gilleard (National Trust), Marie
Kaerlein (DVL), Josep Maria Mallarach (nature conservation consultant), Montse Masó
(xct), Irene Navarro (landscape consultant), Jordi Recordà (Insta — Serveis Jurídics
Ambientals), Jordi Romero-Lengua (Espai TReS), Peter Torkler (WWF-Germany).

LinguistiC CorreCtion:

Alexandra Rogers

design:
L’Apòstrof, SCCL

print:

Cevagraf

puBLisher:

xct in partnership with Eurosite, CEN L-R, Legambiente and Prysma

Citation reCommended:

Sabaté, X., Basora, X., O’Neill, C., and Mitchell, B. (2013). Caring together for nature.

Manual on land stewardship as a tool to promote social involvement with the natural

environment in Europe.

LandLife documents. Volume online. First edition 2013

LegaL deposit:

B.15904-2013

Volume produced in the framework of the LandLife project (LIFE10 INF/ES/540).
www.landstewardship.eu

http://www.legambiente.it/
http://www.eurosite.org/
http://www.prysma.es/main.aspx
http://www.cenlr.org/drupal/
http://www.custodiaterritori.org/ca/
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://www.xct.cat
http://www.espaitres.net
http://www.legambiente.it
http://www.fundaciocatalunya-lapedrera.com
http://www.nationaltrust.org.uk
http://www.lpv.de/
www.instajuridic.com
http://www.wwf.de
http://www.apostrof.coop
www.cevagraf.coop
http://www.eurosite.org
http://www.cenlr.org
www.landstewardship.eu

"It's a question of discipline",
the little prince told me later on.
"When you've finished washing
and dressing each morning, you
must tend your planet".

Antoine de Saint-Exupéry, The Little Prince, 1943

LIST OF CONTENTS

European Commission foreword ..6

LandLife partners foreword ...8

1. Introduction ..9

2. The need for social involvement in nature conservation .. 14

2.1 Global framework for nature conservation in Europe: a shared challenge 15

2.2 The land stewardship approach for nature and landscape conservation 21

2.3 Stakeholders in land stewardship ... 27

2.4 Benef its to landowners and land users .. 30

2.5 Benef its to nature and society ... 32

3. How does land stewardship work? ...34

3.1 A land stewardship organisation in action ... 35

3.2 Voluntary agreements as the keystone .. 38

3.3 Stewardship agreements: from a negotiation process to a monitoring system 51

3.4 Legal framework for land stewardship .. 56

4. Engaging the parties involved in land stewardship ..67

4.1 Partnership and networking as a strategy to involve parties... 68

4.2 Engaging landowners ... 79

4.3 Engaging citizens ... 85

4.4 Engaging businesses and other private investors ... 105

5. Land stewardship: opportunities for nature conservation in Europe110

5.1 Land stewardship in Europe: a short history and different approaches 111

5.2 The role of European organisations in land stewardship ... 118

5.3 How land stewardship f its European policies and legal instruments 120

5.4 European Union Funding opportunities .. 134

6. New horizons for land stewardship in Europe ... 142

6.1 Opportunities to promote land stewardship in Europe ... 143

6.2 Recommendations to consider by stakeholders wanting to implement land stewardship......... 148

7. Available resources .. 155

7.1 Main European institutions and organisations related to land stewardship 156

7.2 References ... 158

7.3 Links related to the text ... 163

7.4 Glossary of terms .. 164

7.5 Notes ... 175

x
c
t

6

European Commission foreword

There are many factors contributing to continuing biodiversity loss at global level and
around Europe: amongst other things, significant factors include, increasing pressure
on natural systems, the effects of climate change, the intensification of production
systems, and the abandonment of traditional agricultural production. The need to ad-
dress such issues and strengthen the European approach for nature and biodiversity
conservation has led to the creation of a groundbreaking framework of legislative
and financial mechanisms: the Habitats, Birds and Water Framework Directives, or
the LIFE+ Programme, for example, are integral components of the EU Biodiversity
Strategy 2020, adopted in 2011. The Biodiversity Strategy 2020 sets purposefully
ambitious targets for biodiversity in Europe, to halt its loss, prevent degradation of
ecosystems and restore them as far as feasible. The underpinning premise is two-fold:
to ensure Europe’s sustainable development by integrating the value of biodiversity
in the economy and society, and, to preserve the diversity and richness of species,
habitats, and ecosystems that characterise Europe.

Based on experience, to achieve the targets and ensure successful implementation of
European policies, it is necessary to develop strategies and implementation methods
that generate strong involvement of local stakeholders and land users. Methods that
take into account local land uses and socio-economic contexts are particularly valu-
able. Land stewardship is a good example of a practical tool for nature and biodiversity
conservation that involves landowners and users (farmers, foresters, shepherds, hunt-
ers, fishers, etc.) through voluntary agreements with land stewardship organisations.

E
ij

a
 H

a
g

E
lb

E
r
g

see stewardship agreement.Non-profit public or private organisation that actively partici-
pates in the conservation of land and its natural and cultural
values, using land stewardship techniques. This term is start-
ing to be adopted in some European regions, and included in
the national legislation in some cases (e.g. Spain). (Source:
www.custodiaterritori.org/glossary).

Strategy that intends to involve landowners and users (farmers,
foresters, shepherds, hunters, fishers, passive recreationalists...)
in the conservation of natural landscape, with support by a wide
range of civil society groups. Through voluntary agreements
between landowners/users and land stewardship organisations,
natural environment and landscape will be maintained and re-
stored. (Source: Quer, B., Asensio, N., Codina, J. et al. (2012).
Study of the development and implementation of land stewardship
in the different participation regions).

The variability among living organisms - animals, plants,
their habitats and their genes - from all sources including
terrestrial, marine and other aquatic ecosystems, and the
ecological complexes of which they are part. This includes
diversity within species, between species, and of ecosystems.
(Source: http://www.iucn.org/iyb/about/bio_glossary)

http://www.custodiaterritori.org/glossary/
The variability among living organisms - animals, plants, their habitats and their genes - from all sources including terrestrial, marine and other aquatic ecosystems, and the ecological complexes of which they are part. This includes diversity within species, between species, and of ecosystems. (Source: http://www.iucn.org/iyb/about/bio_glossary)

7

In this sense, land stewardship has enor-
mous potential to contribute to imple-
menting and achieving the objectives of
the Birds and Habitats Directives across
the European Union in the management
of Natura 2000 sites and the wider Euro-
pean countryside. As an approach, it pro-
vides an effective means to engage local
stakeholders in the direct implementation
of core nature conservation policies also
integrated with other policy priorities in
areas such as agriculture, rural develop-
ment and social cohesion. As reflected
in this manual, land stewardship offers
valuable opportunities to apply integrated
approaches within European policies di-
rectly, ‘on the ground’.

This manual is a product of the LIFE+
funded project “LandLife: Boosting land
stewardship as a conservation tool in the
western Mediterranean arc: a communica-
tion and training scheme” (LIFE 10/INF/
ES/540). The project aims to communicate
how land stewardship can be an effective
and successful tool for nature and biodiver-
sity conservation in Europe. The manual
provides a unique analysis of practical

experiences with land stewardship around
Europe, as well as valuable insights about
how land stewardship is used in the pro-
cess of protecting Europe’s nature. Such
insights will be useful for those already
working in stewardship projects, as well
as those new to land stewardship.

The main message for European readers
is that a plurality of people, landowners
and users, public and private organisa-
tions, and civil society have a decisive
role to play in nature and biodiversity
conservation: as the authors say, “the
term stewardship means—in its broadest
sense—people taking care of the earth.
The stewardship approach is predicated
on responsibility of land users and owners
to manage and protect land and natural
resources”.

We hope that this manual, the first hands-
on publication on land stewardship in
Europe, will help to foster greater under-
standing about land stewardship, as well
as the value and importance of exchanging
experiences and good practices to increase
stakeholder awareness and involvement.

Angelo Salsi
Head of Unit, LIFE Nature,
DG Environment,
European Commission

8

LandLife partners foreword

Land stewardship promotes the idea that nature and biodiversity conservation is
compatible with human activity, encouraging the involvement of people who work
in and know their landscape. At the core of land stewardship lies the principle of co-
responsibility in the management of natural resources. To describe the essence of land
stewardship, we have to use words like caring, respect, sharing, managing resources,
responsibility, confidence, engagement, involvement.

It is precisely these values and principles that make land stewardship an innovative
and useful strategy to manage and conserve the land through the involvement of
stakeholders—together, there is a valuable contribution to be made to strengthen
implementation of European Union policies related to nature conservation, the key
objective of halting biodiversity loss and securing the common interest of all Europeans
to share a healthy environment.

Land stewardship in Europe is embedded in a wide diversity of contexts and realities.
This manual aims to show this variety by presenting a wide range of case studies,
which reflect the different approaches that have developed in Europe and the rich
mechanisms, which are adapted to respond to local and regional contexts.

The manual provides recommendations and ideas to start land stewardship agreements
or to improve existing ones from both technical and legal perspectives. In this sense,
the manual is intended for a wide range of public: landowners, land users, public and
private organisations and even the general public (citizens), willing to implement the
values promoted by land stewardship: the involvement of all sectors is key to ensure
the success of any nature and biodiversity conservation initiative.

This manual, the first hands-on publication about land stewardship in Europe, is not
only the result of the LandLife partners’ experience, but also the experience of many
organisations and professionals who are working with land stewardship in Europe.
The manual would not have been possible without the collaboration of many experts
and organisations that have contributed towards its development. In this sense, the
manual reflects the enthusiasm and efforts of all those who, in different countries
and contexts, work daily to promote and ensure a responsible use of the land and its
natural resources.

a
a
d
 v

a
n
 P

a
a
s
s
E
n

LandLife partners:

1. Voluntary process between an owner and a land stew-
ardship organisation to reach an agreed way to preserve
and/or manage a territory, even if it is verbal or written,
whether with legal basis or without. 2. Private agreement
as a contract or convention between the owner and the land
stewardship organisation. The convention is a more gen-
eral form of agreement, establishing a general framework
of commitments, while the contract is more concrete and
more suitable for stewardship mechanisms with a legal basis.
(Source: www.custodiaterritori.org/glossary).

http://www.landstewardship.eu/
http://www.legambiente.it/
http://www.eurosite.org/
http://www.prysma.es/main.aspx
http://www.cenlr.org/drupal/
http://www.custodiaterritori.org/ca/
http://www.custodiaterritori.org/glossary/

1. Introduction

Land stewardship is a strategy to involve landowners and users in the conservation of
nature and landscape, with support from and inputs by a wide range of civil society
groups. Through voluntary agreements between landowners/users and land steward-
ship organisations, nature, biodiversity, ecological integrity and landscape values will
be maintained and restored.

The land stewardship approach is versatile and adaptable: It utilises a wide variety of
tools and resources and involves many different stakeholders, especially landowners
and NGOs. One of the strengths of the stewardship approach is that all society groups
can use it or participate in some way. Today, land stewardship is used in most conti-
nents of the world as a nature and biodiversity management and conservation tool.

In Europe, land stewardship can be more widely used as a practical tool to implement
and complement many different policies and legal instruments of biodiversity conser-
vation. It can help to create opportunities for nature conservation in individual Mem-
ber States and regions, and contribute to biodiversity conservation across Europe by
directly involving people. Land Stewardship also embraces enough elements to foster
European involvement in caring for nature, providing opportunities for participation in
European Policies and concepts such as Natura 2000, the Common Agricultural Policy,
the European Green Infrastructure…

This manual is intended to introduce the meaning of land stewardship and the in-
struments to implement it, using a European-wide approach, but understanding that
there are national, regional and local differences in the ways that land stewardship
can be applied.

Introduction 9

x
c
t

A strategically planned and delivered
network of high quality green spaces
and other environmental features.
(Source: European Comission).

In Europe, land stewardship is understood and addressed through
a wide range of perspectives, so a certain degree of clarification of
the concept and tools available is required. In fact, this manual is a
contribution to raise further awareness about land stewardship. Since
every type of land has its own characteristics and depends on local
contexts and specific cultures, there is no single model that should
be replicated and implemented under all circumstances. Essentially,
therefore, this manual illustrates through a selection of case studies
around Europe, different ways that land stewardship can be and is
being implemented.

This publication is part of the LIFE+ funded project LandLife. Boosting
land stewardship as a conservation tool in the western Mediterranean
arc: a communication and training scheme (LIFE 10/INF/ES/540).
This project aims to communicate the value of land stewardship to
public institutions, key stakeholders as landowners, farmers, hunt-
ers, fishers and other resource users and their organisations as well
as environmental and conservation organisations, and to the general
public. The LandLife project runs from 2011 to 2014. More information
on the LandLife project at www.landstewardship.eu.

Who will be interested in this manual?

Many kinds of people and organisations are involved in land stew-
ardship. This manual is intended primarily for staff, volunteers and
representatives of organisations identified as stakeholders in nature
conservation, especially land stewardship organisations and conser-
vation NGO, private landowners and land users organisations and
public administrations and agencies (see figure 1).

Other groups involved in land stewardship (businesses, funding or-
ganisations, schools and universities, citizens interested in nature
conservation, etc.) may also be interested in its contents, namely
those explored in chapter 4. Businesses and other funding organisa-
tions will find ideas to become involved in managing land for protec-
tion (section 4.4). Schools and universities can also collaborate with
land stewardship organisations to connect the students with nature.
Moreover, land stewardship offers an excellent opportunity to em-
power citizens and allow their active involvement in the conservation
of biodiversity and landscape (section 4.3).

x
c
t

x
c
t

Introduction 10

http://www.landstewardship.eu/

Introduction 11

Production of the Manual

This Manual is a collaborative work, coordinated and produced by
a team of international authors with experience in communicating
nature conservation and stewardship. This team was supported by
an Advisory Board formed by leading professionals of all the LandLife
project members, and other experts that have kindly helped to revise
the text. The Manual has several case studies, provided by organisa-
tions all around Europe, that are used to illustrate land stewardship
initiatives. The authors and the LandLife partners wish to thank all
people involved in the elaboration of this document.

AUDIENCE WHAT WILL THEY FIND MOST RELEVANT
CHAPTERS

Land stewardship organisations
and conservation NGO

Private landowners and
land users organisations

The need for social
involvement in nature
conservation

Land stewardship:
opportunities for nature
conservation
in Europe

Engaging the parties
involved in land
stewardship

New horizons for land
stewardship
in Europe

Available resources

How does land
stewardship work?

Public
administrations/organisations

Tools to implement land stewardship
strategies in their activity. Networking tools.

Ideas on how to take care of their
land for the benefit of all, and on how to
generate a positive impact on
nature with their actions.
Specific benefits.

Tools to reinforce their action in nature
conservation in partnership with other
stakeholders. Networking tools.
Specific benefits.

1

7

5

2

4

3

6

Introduction

Figure 1. Main audienceof this manual and some tips to read it

Introduction 12

Layout of contents

This Manual is structured in seven chapters.

The first chapter is this introduction you are reading.

The second chapter introduces the concept of land stewardship
as a tool for nature and landscape conservation and management,
providing a global framework about nature conservation in Europe
and the role of different stakeholders in the governance of nature
conservation. This chapter will also introduce the main promoters of
and benefits for people available from land stewardship.

The third chapter presents how stewardship can be and is being
applied. It deals with the tools that land stewardship organisations
use to implement voluntary agreements with landowners and other
stakeholders, the steps that encompass the negotiation, signing and
monitoring of a stewardship agreement, and the relevance of a suit-
able legal framework for stewardship.

The fourth chapter provides instruments and recommendations
addressed mainly to stewardship organisations, in order to reach
different target groups and support their involvement in stewardship.
This chapter also provides an overview of partnership and networking
strategies and deals with social involvement as a strategy to bring
people and other organisations closer to nature and landscape.

The fifth chapter aims to analyse the European context regard-
ing land stewardship, and presents the potential role of the main
European NGOs in land stewardship promotion and development.
This is one of the core sections of this Manual, explaining how land
stewardship fits in the framework of European law and policies, and
related tools. The chapter concludes with a useful summary regard-
ing funding opportunities.

The sixth chapter is divided into two main sections. The first sec-
tion is aimed at presenting the main conclusions of the Manual as
opportunities to promote land stewardship in Europe. The second
section addresses the main target groups of the Manual, presenting
recommendations to launch land stewardship strategies.

At the seventh and final chapter you will find information on Eu-
ropean institutions and organisations related to land stewardship,
taken from references and links cited in the text. There you will also
find the first European Glossary on Land Stewardship, based
on specialised terms used in the Manual.

x
c
t

Also known as alliance. Voluntary agreement of collabora-
tion between various public and private agents to achieve
common objectives through several specific actions. With
partnerships, the sum of resources and mechanisms enables
to achieve objectives that neither party could achieve alone.
For land stewardship organisations, alliances with government
institutions mean the availability of institutional, technical
and economic support to develop stewardship activities in
addition to set a favorable legal and political framework
for land stewardship. (Source: www.custodiaterritori.org/
glossary).

Strategy where two or more individuals or organisations
think, communicate and act together, sharing resources,
combining skills and efforts, relating their actions to achieve
a common objective. Networking can sometimes take the
form of partnerships. (Source: http://www.redeuropea.org).

http://www.custodiaterritori.org/glossary/
http://www.custodiaterritori.org/glossary/
http://www.redeuropea.org/

Introduction 13

Case studies distribution

Along the Manual a various array of case studies are presented to
illustrate the Manual’s contents, and to show how land stewardship
is used to protect Europe’s nature. This map shows the distribution
of the case studies in this Manual.

Other case studies can be found at the LandLife project website.

Czech
Republic

Finland

France

Germany

Hungary

Ireland

Italy

Estonia

Netherlands

Spain

United Kingdom

Catalonia

http://www.landstewardship.eu/inspiration/share-experiences

The need for social involvement in nature conservation? 14The need for social involvement in nature conservation? 14

2. The need for social involvement
in nature conservation

This chapter introduces the concept of land stewardship as a tool for nature
and landscape conservation and management, as well as for the protection
of resources and ecosystem services important to society. First it offers a
global framework about nature conservation in Europe and the role of different
stakeholders in the governance of nature conservation. Land stewardship as
a concept is defined, explaining that stewardship is also a tool for landscape,
cultural heritage, urban, and agricultural lands.

M
a
r
io

 K
lE

s
z
E
w

s
K
i

The need for social involvement in nature conservation? 15

2.1 Global framework for nature conservation
in Europe: a shared challenge

Stewardship of natural resources has been a practice of people for
as long as there have been people to practice it. As people evolved,
they had to have knowledge of and respect for their environment in
order to survive. Through famine and other times of scarcity, people
learned the limits of their sources of sustenance and were intimate
with their connection and dependence on the earth. Those who un-
derstood their relationship to the land and learned to be stewards of
the environment prospered; others perished. Ironically, as European
populations grew, both in complexity of social order and in numbers
of people, pressure on land grew, challenging people to live within
the limits the resources could sustain. Some societies found balance,
shaping wilderness into productive land uses and forming many of
the landscape patterns we find today, important both for production
and cultural values.

Europe is a world leader in recognising the value of managed land-
scapes, for most of the continent has long been heavily settled and
many landforms remained essentially unchanged for centuries. The
role of humans in shaping landscapes is more accepted here than in
many other parts of the world because, for millennia, agriculture has
contributed to the diversity of landscapes, creating many landscape
features which are part of its culture and identity.

It was this European sensibility, and examples from around the Medi-
terranean, that inspired a seminal book in the global conservation
movement. Man and nature; or, Physical geography as modified
by human action was written by George Perkins Marsh in 1864.
Marsh was the first American ambassador to unified Italy, and previ-
ously to the Ottoman Empire and Greece, and travelled much of the
northern Mediterranean. He learned of medieval societies that had
become out of balance with the land, leading to deforestation, loss
of soils and other environmental degradations. He made a connec-
tion to contemporary rapacious land practices in his native Vermont
(New England). His book was a wake-up call, and has been called
“the beginning of land wisdom” in America (Udall, 1963).

Many of the Mediterranean landscapes Marsh observed were vulnerable
due to their natural geographic characteristics, but at least impacts in
medieval times were limited by the technology of the time. Humans’
capacity to transform their environment increased exponentially in
the industrial age, as did populations to yield that technology. Per-
haps more importantly, what had been overwhelmingly agrarian or
resource-dependent societies changed fundamentally to industrial,
urbanised economies. As a consequence, in many countries large
segments of the population for the first time depended on others to
work the land and produce for them. We began to lose our relation-

“Is not enjoying
a healthy and
beautiful landscape
an end itself? Which
is, then, the most
adequate way to
manage it? That one
that takes care of its
health, beauty and
permanence”.
E.F.Schumacher

Fu
n

d
a
c
ió

n
 g

lo
b
a
l

n
a
t
u

r
E

ship to the land and with it our “land wisdom”. Ironically, while our
land knowledge has increased through science and education, much
of that information is abstract and not part of a direct relationship
with the land for too many of us. Many—though certainly not all—of
the remaining producers began to regard the landscape not as some-
thing of which they were a part, but as a commodity in the industrial
economy. In many ways, the modern stewardship movement is an
intentional attempt to compensate for, and eventually restore, hu-
mans’ relationship to landscape.

This is not to say that previous generations and cultures were “better”
in taking care of the land. Rather, because in the past more people
were more directly dependent on the land, more people by necessity
were directly involved in its management, and felt more immediate
consequences from its use or abuse. Today we have more tools than
ever to better steward the land (remote sensing, GIS, agricultural
and ecological science, and higher general science education, to name
but a few), yet too many of us lack that very direct connection to the
land. Stewardship offers all of us an opportunity to reconnect and
pass on greater understanding of our surroundings.

It is also important to point out that this connection is not critical only
for our environment. Many of our cultural traditions and history are
linked to land, harvest, and nature. By taking care of these things
we are also maintaining the rich cultural fabric of Europe. Ultimately,
stewardship can help us to better understand what it means to be
human.

16The need for social involvement in nature conservation?

The need for social involvement in nature conservation? 17

Initial steps towards the creation of protected areas in the 19th cen-
tury were led mainly by privately funded organisations (European
Environment Agency, 2012b). Since then parks, reserves and other
protected areas were created in varying forms and with varying suc-
cess across Europe. By the early 20th century, the state re-emerged as
an actor in protected areas, leading to the creation of publicly funded
protected areas. Generally, they were designed to limit the intensity
of land use (including eliminating use altogether in some instances)
or to allow direct regulation of use by government managers, up to
direct management by government authorities themselves. For many
years, this top-down approach by central government was the most
common conservation tool.

Protected areas designated by public authorities will always play a
fundamental role in biodiversity conservation and landscape manage-
ment. However, it is increasingly clear that governments cannot do
the job on their own. The reasons why we cannot solely depend on
governments are both quantitative and qualitative. Protected areas
must be managed in a connected network system. Parks, reserves and
Natura 2000 sites cannot begin to cover the entire habitat needed to
conserve biodiversity, and land stewardship can be a tool to manage
even these effectively. The most ambitious global biodiversity goals
include targets to “improve the status of biodiversity by safeguard-
ing ecosystems, species and genetic diversity.” Target #11 of the
Convention of Biological Diversity reads: “By 2020, at least 17% of
terrestrial and inland water, and 10% of coastal and marine areas,
especially areas of particular importance for biodiversity and ecosystem
services, are conserved through effectively and equitably managed,
ecologically representative and well-connected systems of protected
areas and other effective area-based conservation measures, and
integrated into the wider landscapes and seascapes.”

While the European Union is close to the terrestrial percentage, many
of the sites are not managed by governments but rather by private
owners and even if governments could manage that much land, pro-
tected areas would not address over 80% of land and habitats. Many
species depend on the same land types that humans find most use-
ful too. Many conservationists have begun to campaign that “nature
needs half,” that is, that society should protect half of the earth in
order to sustain natural systems.

Over time, it became clear that protected areas could not succeed
without public support, particularly as the extent of protected areas
grew, leading inevitably to conflicts with local people living in and
around them. Public protected areas are also dependent on public
funding, and can be an expensive way to manage resources. Stew-
ardship of landscapes, rather than isolated natural and historic sites,
requires a major shift in thinking for governments (and others) from
the role of owner and manager to that of partner and facilitator. The
stewardship approach does not replace, but rather runs parallel with

Many of our
cultural traditions
and history are
linked to land,
harvest, and nature.
Ultimately, by
taking care of these
things through land
stewardship we
can better
understand what
it means to be
human.

ii
r
o
 i

K
o

n
E
n

A clearly defined geographical space, recognised,
dedicated and managed, through legal or other
effective means, to achieve the long-term con-
servation of nature with associated ecosystem
services and cultural values. (Source: IUCN).

http://www.natureneedshalf.org
http://www.natureneedshalf.org

The need for social involvement in nature conservation? 18

more traditional approaches to nature, historic and cultural preserva-
tion. Land stewardship does not hold all the answers, but it can be
used effectively as a practical and important complementary tool for
conservation and management.

Stewardship offers a means of extending the reach of conventional
protected areas because it addresses conservation needs on lands
outside protected area boundaries, and it cultivates local responsibility
for sound resource management. It offers the potential to conserve
heritage at the level of ecosystems and landscapes. By engaging
resource-users, landowners, civic organisations and municipalities,
a local stewardship initiative can help to build a strong constituency
for conservation, thus strengthening the position of protected areas.

For these and other reasons, we have in recent years seen some
public bodies engaging more meaningfully with communities and
citizens and more conservation work done directly by civil society
organisations. Which leads us to make an effort to create, nurture
and enable responsibility among landowners and resource users to
manage and protect land and natural resources: that is, stewardship.

In many ways, the emerging spectrum of land stewardship arrange-
ments parallels the recently elucidated matrix of protected area
governance: a classification system for protected areas comprising
both management category and governance type (see table 1). While
many stewardship agreements might not meet the IUCN definition
of a protected area, the understanding that conservation cannot be
solely the responsibility of governments is widening. Prior to the last
World Parks Congress (South Africa, 2003), conservationists focused
attention primarily on management objectives of protected areas,
assuming that ownership of protected areas would largely be state
or regional governments, so there was little attention paid to govern-
ance. But the number and extent of private protected areas has grown
exponentially, many government designated sites are managed by
nongovernmental partners, and recognition has increased of the role
community and indigenous groups have long played in protected land
for conservation. In short, we are learning that nature conservation is
too big and important a challenge for governments to address alone.
The growing number of land stewardship organisations and voluntary
stewardship arrangements is another reflection of that fact.

a
n

d
r
E
a
 M

u
n

it
a

Term internationally recognised (e.g. by IUCN) to include the
management of a private land with the main aim to protect
its natural values, independently of its legal status or level of
protection (in some countries, this kind of Protected Area can
also be recognised by specific legislation). Usually, this is done
by a nature conservation organisation (NGO, Foundation, Trust,
etc), but can be done also by a private owner who cares about
his/her land. Also can be named Private Nature Reserve or a
similar denomination, such as the Italian WWF’s “Oasi”. (Source:
monographic issue on PPAs of “Parks”, IUCNS’s journal of the
Protected Areas Programme, Vol. 15 nº2, 2005).

The need for social involvement in nature conservation? 19

Table 1. The IUCN protected area matrix

 GOVERNANCE TYPES

A. Governance
by government

B. Shared
governance

C. Private
governance

D. Governance
by indigenous
people
and local
communities

Fe
d
er

al
 o

r
n
at

io
n
al

 m
in

is
tr

y
o
r

ag
en

cy

in
 c

h
ar

g
e

S
u
b
-n

at
io

n
al

 m
in

is
tr

y
o
r

ag
en

cy
 i
n

ch
ar

g
e

G
ov

er
n
m

et
-d

el
eg

at
ed

 m
an

ag
em

en
t

(e
.g

.
to

 a
n
 N

G
O

)

Tr
an

sb
o
u
n
d
ar

y
m

an
ag

em
en

t

C
o
lla

b
o
ra

ti
ve

 m
an

ag
em

en
t

(V
ar

io
u
s

fo
rm

s
o
f

p
lu

ra
lis

t
in

fl
u
en

ce
)

Jo
in

t
m

an
ag

em
en

t
(p

lu
ra

lis
t

m
an

ag
e-

m
en

t
b
o
ar

d
)

D
ec

la
re

d
 a

n
d
 r

u
n
 b

y
in

d
iv

id
u
al

 l
an

d
-

o
w

n
er

s

..
.b

y
n
o
n
-p

ro
fi
t

o
rg

an
is

at
io

n
s

(e
.g

.
N

G
O

s,
 u

n
iv

er
si

ti
es

)

..
.

b
y

fo
r-

p
ro

fi
t

o
rg

an
is

at
io

n
s

(e
.g

.
co

rp
o
rt

at
e

o
w

n
er

s,
 c

o
o
p
er

at
iv

es
)

In
d
ig

en
o
u
s

p
eo

p
le

s’
 p

ro
te

ct
ed

 a
re

as

an
d
 t

er
ri
to

ri
es

 -
 e

st
ab

lis
h
ed

 a
n
d
 r

u
n

b
y

in
d
ig

en
o
u
s

p
eo

p
le

C
o
m

m
u
n
it
y

co
n
se

rv
ed

 a
re

as
 -

 d
e-

cl
ar

ed
 a

n
d
 r

u
n
 b

y
lo

ca
l
co

m
m

u
n
it
ie

s

PROTECTED
AREA

CATEGORIES

Ia. Strict Nature
Reserve

Ib. Wilderness Area

II. National Park

III. Natural
Monument

IV. Habitat / Spe-
cies Manage-
ment

V. Protected
Landscape /
Seascape

VI. Protected Area
with Sustainable
Use of Natural
Resources

Source: Dudley, N. (Editor) (2008).

Land
stewardship
optimal use

The need for social involvement in nature conservation? 20

A SPECIAL MILITARY CAMP IN FRANCE
CASE STUDY

c
E
n

 M
P

Location: Lot, Tarn et Garonne, France

Leading organisation: Conservatoire d’espaces naturels de Midi-Pyrénées

Other stakeholders: State and French Army

Camp militaire de Caylus is part of a
Natura 2000 site (FR7300953 - Causse de
Gaussou et sites proches) owned by the
French military authorities. It contains 13
habitats of European importance —like dry
grasslands— and many species associated
with these habitats are protected under the
Habitats Directive: several plants species, 15
bat species, 6 reptiles and 11 amphibians.
Furthermore there are many butterfly and
bird species in the area.

Through an agreement between the
Conservatoire d’espaces naturels de
Midi-Pyrénées (CEN-MP) and the military
authorities, signed for 5 years and
renewable, the CEN-MP provides ecological
management services for this natural area.
First, the CEM-MP surveyed, described and
mapped the wildlife features of the area.
Then both parties approved a management

plan. This plan includes actions such as
cutting colonising shrubs, complemented
by extensive grazing, in order to favour
ecological connectivity. Other threatened
habitats such as screes or wet grasslands
require specific management measures.

The French Army is interested in this
agreement because it enables maintaining
essential military activities while contributing
to the State’s commitments to improve the
condition of biodiversity on its territories. In
exchange, the CEN-MP has access rights, to
inspect work areas and secure commitment
from the owner to apply the ecological
management plan established by the
Conservatoire.

Indeed, military terrains are an interesting
opportunity to ensure proper ecological
management in usually large nature areas.

More information:
www.caylus.com

c
E
n

 M
P

http://www.cren-mp.org/
http://www.cren-mp.org/
http://www.caylus.com/fr/economie/le-camp-militaire.html

The need for social involvement in nature conservation? 21

2.2 The land stewardship approach for nature
and landscape conservation

Land stewardship is a strategy to involve landowners and users (farm-
ers, foresters, shepherds, hunters, fishers, passive recreationalists)
in the conservation of nature and landscape, with support by a wide
range of civil society groups. Through voluntary agreements between
landowners/users and land stewardship organisations, nature, biodi-
versity, ecological integrity and landscape values will be maintained
and restored1.

The stewardship approach—predicated on encouraging individual and
community responsibility for sustainable natural resource manage-
ment—offers a means of extending conservation practices beyond
the boundaries of conventional protected areas, to address needs on
the “land in between”.

When used with respect to natural resources, the term stewardship
means—in its broadest sense—people taking care of the earth. The
concept encompasses a range of private and public/private approaches
to create, nurture and enable responsibility in users and owners to
manage and protect natural resources.

Land stewardship draws on an array of tools to conserve landscape and
cultural values of areas withheld from strict protection for economic
or political reasons, or where the objective is to maintain land uses
which are beneficial for nature. Methods generally focus on encour-
aging landowners—individuals and families as well as businesses,
municipalities and other organisations—, and users —farmers, hunt-
ers, fishers-, to manage areas to protect or enhance these values,
or to allow others to manage the biodiversity and natural heritage.

Stewardship is an especially helpful concept in the many instances
where sustainable management—rather than absolute protection or
preservation—of natural resources is the objective. Though steward-
ship tools may be employed to preclude use of specific areas, they
more often are used to restrict certain uses (e.g. intensive agricul-
tural, forestry or hunting practices) or to maintain or restore others
(e.g. extensive agriculture, use of ecologically sensitive lands). A
stewardship approach is often implemented where a wilderness pres-
ervation approach may not be suitable. As techniques are introduced
to a broader range of players, and adapted for use in new regions,
stewardship can offer new ways of meeting conservation objec-
tives in and outside of protected areas. It is a complement to, not
a replacement for, these other approaches. In Europe, stewardship
can become a strategy of modern sound management of privately
and locally owned rural lands, related to sustainable and ecological
agriculture and forestry practices, with elements of restoration and
maintenance of habitats through innovative or traditional practices

c
E
r
M

Definition adapted from the LandLife study
of the development and implementation of
land stewardship in the Mediterranean arc
and Europe (Quer et al., 2012)

The need for social involvement in nature conservation? 22a
n

g
E
lo

 s
a
ls

i

The need for social involvement in nature conservation? 22

(or modernised traditional practices, as in the case of management
regimes).

The practice of stewardship draws on many disciplines, mostly from the
natural sciences, social sciences and law. Though the philosophy and
many of the techniques of stewardship are not new, their application
has become more frequent, better recognised and more formalised
since the beginning of this century.

In this Manual, the term “land stewardship” will be used in a broad
way, though restricted to activities that have a direct impact on the
land (e.g. not felling an important tree, or setting aside a woodlot,
voluntary clean-up of a stream, promote pasture to keep habitat open)
rather than actions with important but less direct impacts on the land.
The term “land stewardship organisation” will be most used to refer
to the organisations that use land stewardship tools, while the term
“land trust” will be mostly used to refer to this kind of organisation
in Common Law countries, in United Kingdom and North America in
particular.

see Land stewardship organisation.This term is more widely
used in the US and other English speaking countries, and un-
der Common Law systems, where trusts also have the legal
capacity to receive and retire development rights in perpetuity
and legally enforce an agreement.

Legal system origined in England and developed over a period
of time from old customs and court decisions, rather than laws
made in Parliament. Common law is generally uncodified. This
means that there is no comprehensive compilation of legal rules
and statutes. While Common Law does rely on some scattered
statutes, which are legislative decisions, it is largely based on
precedent, meaning the judicial decisions that have already been
made in similar cases. Regarding to land stewardship, under
Common Law systems land trusts have the legal capacity to
receive and retire development rights in perpetuity and legally
enforce an agreement, while perpetuity is not possible within the
Civil Law framework. (Source: http://dictionary.cambridge.org)

http://dictionary.cambridge.org/

The need for social involvement in nature conservation? 23

THE OLD TREE OF SOUTH BOHEMIA
CASE STUDY

ja
K
u

b
 H

r
o

M
a
s

Location: Prachatice, South Bohemia, Czech Republic

Leading organisation: Czech Union for Nature Conservation (ČSOP)

Other stakeholders: Local landowner

Podlesak´s elm is an old tree (Ulmus glabra,
the big mountain elm) in South Bohemia
(Czech Republic). 22 meters high and 4
meters wide, it is the second biggest tree in
the region. The tree is near the Bohemian
town of Prachatice.

Members of the Czech Union for Nature
Conservation (ČSOP) found it when it was
threatened to be felled for timber. ČSOP is a
civic association that protects and restores
nature, the landscape and the environment,
to promote environmental education and
support sustainable living. When ČSOP
members began negotiating with the owner
of the tree, he was suspicious, but after long
negotiations, both parts agreed to include
the tree in the list of protected trees in
Czech Republic, as a memorial tree.

The owner also agreed the lease of
land around the tree to the stewardship

organisation, for an indefinite period. The
fee of this lease was symbolic: only 1 Czech
crown (0,04 €) for the entire period. Through
this lease, the land stewardship organisation
committed to the health care of the tree.

The main goal of ČSOP was to attract
residents and tourists to visit the tree as a
special feature of the region. For this purpose,
a bench and an information board about
the tree were installed, with the help of a
sponsor, to inform residents and visitors on
the particularities of the tree. Now the tree has
become quite popular for tourists and citizens.

The owner of the tree is glad that the
memorial tree is named after his ancestor
(the name of tree is now Podlesak´s elm).
ČSOP regularly cares for land around the
tree, mainly through mowing. The tree was
treated in 2009 and since then it hasn’t
required further work.

More information:
www.csop.cz

Private contract by which the owner lends the use of
land to another user (i.e. a land stewardship organisa-
tion), for a period of time, in exchange for a previously
agreed remuneration. The lease may include all or
part of a property, or a particular use, such as fodder
or hunting (if the property is a private hunting area).
(Source: www.custodiaterritori.org/glossary).

http://www.csop.cz/index.php?cis_menu=3&m1_id=1257
http://www.csop.cz/index.php?cis_menu=3&m1_id=1257
http://www.csop.cz/index.php?cis_menu=3&m1_id=1257
http://www.custodiaterritori.org/glossary/

The need for social involvement in nature conservation? 24

While many stewardship approaches rely on private mechanisms,
stewardship should not be viewed as a solely private approach to
conservation. Rather it rests on two elements coexisting in a civil
society: private initiative (on the part of an individual landowner, a
resource-user, a business and/or an NGO), and public policies (which
provides a framework in the form of programmes, incentives, land-
use planning and a supportive climate for private organisations).

Stewardship can be adaptive, building on traditional means of man-
agement to meet changing needs. Recognising that land management
requires not only social will but skills within the society to do the job,
the stewardship approach includes education for direct resource us-
ers and for decision makers in government and the private sector.
Stewardship takes an overall landscape view, addressing conservation
needs on land which cannot be separated from human existence and
commerce. This approach can address the often compatible objec-
tives of biodiversity conservation, rural economic development and
maintaining individual and community connections to the land.

Source: GOB-Menorca

Figure 2. Land stewardship, blending economic viability with environmental conservation

Economic
 viability

Environmental
 conservationLand stewardship

Stewardship takes
an overall landscape
view, addressing
conservation needs
on land which
cannot be separated
from human
existence and
commerce.

The need for social involvement in nature conservation? 25

In much of this Manual, we speak in terms of land stewardship, but
we could also speak of marine, river, or urban stewardship, to say
some. The wider concept of nature stewardship can also be used.
Many of the agreements and programmes described target terrestrial
resources owned by individuals, families, corporations or municipali-
ties. We often think of land stewardship agreements with farmers as
the “typical” expression of this work, affecting the land under their
feet. But stewardship can be applied to other resources. Perhaps
second to farmers, there are many stewardship agreements with
forest and landscape owners, encouraging or committing them to
certain husbandry practices. Both can be influenced and guided to
care for freshwater resources, particularly ponds that may be their
private property. Of course, freshwater resources also benefit from
improved management of adjacent lands of ponds, lakes and rivers.
Many stewardship organisations focus on harmonising land uses,
especially as such areas often are especially attractive to human
use and development. These considerations are especially relevant
to coastal environments where very often intense human use and
infrastructure disrupt nature and natural ecosystem functions.

ja
K
u

b
 H

r
o

M
a
s

See Land stewardship. In UICN Barcelona WCC 2008
this term was used as a more inclusive synonym of land
stewardship (as it may include marine and freshwater
areas as well).

The need for social involvement in nature conservation? 26

MARINE STEWARDSHIP NEAR BARCELONA
CASE STUDY

Location: North of Catalonia, Spain

Leading organisation: SUBMON

Other stakeholders: Ministry of Agriculture, Generalitat de Catalunya,
Diputació de Barcelona (regional administration), 7 municipalities. Yatch Clubs.
Local Fishermen’s Associations

Marine stewardship is defined as “a
conservation strategy intended to generate
the responsibility of institutions with
competencies on the marine environment
and its users in the conservation and good
use of its natural and cultural resources, and
landscape”.

Maresme Canyons (Natura 2000:
ES5110017 Costes del Maresme) is
the name of the coastal marine waters
between Barcelona and Blanes (North
Catalonia), with a total surface of 2.300
Km2. Submon, an association created in
2003 and dedicated to marine stewardship
in Catalonia, developed many marine
stewardship agreements between 2009 and
2011 in this area. Submon does not directly
manage the area, but develops actions to
improve the marine environment.

The aim of Submon is to engage users in
the study and the conservation of the area
and promote the protection of cetaceans
that inhabit it — this is one of the most
important ecological values of the area. To
this aim, Submon develops a programme of
stewardship actions, and one of its strategic
lines is to promote the protection of the area
for the conservation of cetaceans.

In marine stewardship initiatives, there are no
private landowners involved. So, agreements
are signed with sea users (fishermen,
divers, etc.) and public administrations with
competencies on its management. Submon
has signed marine stewardship agreements
with 7 municipalities, with a core objective
being to communicate the ecological values
and biodiversity resources that can be found in

their coasts. The municipalities then offer their
communication channels to citizens to inform
them of such values. Some citizens have taken
initiatives to organise their own activities,
including different actions addressed to the
nautical and the fishing sector.

Maresme Canyons is the most recent and
methodologically consistent case of a
number of efforts developed in Catalonia to
start implementing the concept of Marine
stewardship. To this aim a number of
marine stewardship organisations under
the umbrella of Catalan Land Stewardship
Network (xct) participate in the Marine
Stewardship Working Group.

More information:

Marine Stewardship Working Group

s
u

b
M

o
n

s
u

b
M

o
n

http://www.submon.org/en/
http://www.custodiamarinaxct.org/ca/
http://www.custodiamarinaxct.org/ca/
http://www.custodiamarinaxct.org/ca/

The need for social involvement in nature conservation? 27

Application of the land stewardship approach can also be complex
when applied to an urban environment. Urban areas are dense by
definition, with little room for nature and landownerships that tend
to be small. Use is most often managed by regulation in urban areas,
but voluntary stewardship can be useful in some circumstances, for
example promotion of community gardens, green infrastructure such as
living rooftops, redevelopment of corridors for nature and recreation.

Because it often involves a voluntary agreement on the part of the
owner, in most instances, we think of stewardship as applying in
cases where there is “simple ownership” (full ownership by a single
person or entity). While small streams and ponds may have a single
landowner, lakes and rivers often have many adjacent landowners,
and in some countries they are considered public domain. The same
goes for locally or community owned mountain and forest lands, and
including the marine environment. Even so, with de facto (if not de
jure) “owners” and resource users, stewardship approaches can be
applied.

2.3 Stakeholders in land stewardship

One of the strengths of the stewardship approach is that anyone
can participate in some way. Many kinds of people and organisations
are involved in land stewardship. Stakeholders are as diverse as the
social, ecological and political environments across the continents.
Recalling the definition of stakeholder as one who is involved in or
affected by a course of action, stakeholders range from the single
landowner to the general public that ultimately benefits from his or
her action through nature conservation.

Stakeholders in
land stewardship
range from the
single landowner
to the general public
that ultimately
benefits from his
or her action
through nature
conservation.

b
r
E
n

d
a
n
 d

u
n

Fo
r
d

The need for social involvement in nature conservation? 28

Figure 3. Land stewardship stakeholder model

Stakeholders can be described in four main groups according to their
function (see figure 3). As we will see in succeeding chapters of this
Manual, this is a highly simplistic conceptual framework, with many
differing permutations existing in the real world involving a complex
array of actors and stakeholders (i.e. at various stages, the public
could also be actors, or the funding institutions could also be Actors,
as well as facilitators and enablers).

4 Actors — those owners and users that voluntarily take an action
(including, in some cases, agreeing not to take deleterious action) to
protect nature and/or restore habitat or ecosystem function. These
include, depending on the circumstance, landowners, farmers, fish-
ermen, foresters, hunters, and other resources owners and users.

4 Facilitators — land stewardship organisations that work with
Actors to identify stewardship opportunities. These groups enter
into stewardship agreements with Actors, monitor their imple-
mentation and distribute their benefits.

4 Enablers — Those who create the conditions for the first two
groups to cooperate. These include government administra-
tion (local, regional, state and EU), regulators, donors, sup-
port networks and platforms, nongovernmental organisations,
and funders. Universities and other technical resources that
provide knowledge, evaluation and research can be considered
enablers, too.

4 Public — This category includes the general public who receive
the direct (stewardship products and services) and indirect ben-
efits of stewardship and provide public support for it.

y

2

22

2

ENABLERS

Civil Society
Citizenship

PUBLIC

ACTORS FACILITATORS

Land stewardship organisations
NGO and local governments

Landowners & Land users
(farmers, hunters, fishermen, foresters)

LAND STEWARDSHIP
NETWORK
Land stewardship platforms
and promotion organisations

General administration
Regional and State Governments, EU

Funding institutions
Private companies, other NGO

Source: xct

Universities and research centres

The need for social involvement in nature conservation? 29

All of these categories can reach high levels of organisation. Actors
at the individual level are often organised into groups (farm bureaus,
hunting associations, wood producers, landowner associations, etc.).
Stewardship organisations (facilitators) in some regions have already
banded together into umbrella organisations that provide guidance,
technical assistance, standardisation and coordination (e.g. xct in
Catalonia or ČSOP in the Czech Republic). In both cases regional
umbrella groups in turn have come together to form national as-
sociations, in particular to lobby for policy change on the part of the
enablers, and to promote education of the public. This is just starting
to be the case of the Spanish “Forum of Land stewardship organisa-
tions and networks”, created in November 2011.

Promotion of land stewardship can take other forms as well. In Spain,
to name one, the National Government is encouraging stewardship
through a website portal, grants, legal research and other comple-
mentary actions managed by the agency Biodiversity Foundation. This
very own LandLife project is trying to set a permanent networking
strategy at the European level, including a website as well.

All of these stakeholders (actors, facilitators, enablers, and public)
enter into partnerships to meet shared objectives. Rarely is only one
representative of each category involved in any stewardship agree-
ment or activity. Such partnerships rely on trust, and are based on
transparency of operations, the burden of which falls mainly to the
facilitators—the land stewardship organisations. Chapter 4 is dedi-
cated to this kind of partnerships.

a
n

d
r
E
a
 M

u
n

it
a

http://www.custodia-territorio.es
http://www.landstewardship.eu/

x
c
t

c
E
n

 l
-r

The need for social involvement in nature conservation? 30

2.4 Benef its to landowners and land users

What are the benefits to landowners and land users who engage
with land stewardship? For many of them with a strong land ethic,
the benefits are intangible but deeply rewarding. However benefits
can also be material, including free-of-cost conservation actions or
economic benefit (see table 2). The most obvious are subsidies, incen-
tives, exemptions or other compensation for taking certain actions, or
avoiding others. These kinds of rewards are only sustainable in time
so long as there are funds to support them. Stewardship organisations
can also help landowners better manage land by removing perverse
incentives. For example, many agriculturalists are saddled by debt
incurred by policies that encouraged them to invest in machinery to
“modernise” their farming practices. Farmers can be trapped in a
cycle of debt, opting for short-term returns that are unsustainable
but required to finance capital improvements. Prudent intervention
can break this cycle and allow these individuals to return to being
effective land stewards.

One benefit to the owners under an agreement is the support and
advice they receive from stewardship organisations. This basic ad-
vice usually involves guiding the owner in the interpretation of the
agreement and advising him or her on all questions or decisions
affecting the conservation of the property. If the landowner needs
it, organisations can inform him or her about changes, opportuni-
ties or new technical and legal issues that may affect his or her land
(subsidies, tax breaks, new management techniques, news, etc.).
Thus, this advice can be supporting the owner in those proceedings
where necessary.

For those landowners
and land users
with a strong land
ethic, the benefits
of engaging within
land stewardship are
intangible, but also
deeply rewarding,
such as social
acknowledgement,
learning or personal
satisfaction.

Intrinsic sense of moral principles relating to care for
resources, shaped by culture, personal development
and education. It relates to the concept of land ethic,
as presented by Aldo Leopold.

The need for social involvement in nature conservation? 31

CARING FOR WADERS AND GRASSLAND BIRDS IN AGRICULTURAL AREAS
CASE STUDY

jo
s
 t

E
E
u

w
is

s
E

Location: polder Ronde Hoep, Noord-Holland, the Netherlands

Leading organisation: Landschap Noord-Holland

Other stakeholders: farmers, agricultural nature conservation associations,
De12Landschappen (umbrella organisation of 12 provincial landscape
conservation organisations)

Ronde Hoep, a 1.260 hectares polder in the
lower provinces of the Netherlands, consists
of wet grasslands which are being managed
by the organisation Landschap Noord-
Holland and farmers together to promote
the conservation of threatened Black-tailed
Godwits (Limosa limosa).

In the central part of the polder, there is
a 160 hectares bird sanctuary, where the
young Godwits find a very wet and quiet
area, both conditions being difficult to
combine with agricultural practices. Farmers
adapt their management practices to the
Godwits’ needs — for example they limit the
use of fertilization (rough manure) and have
adapted mowing regimes.

The cooperative management has achieved
its objectives so far, and after several years

of a population decline, in 2011 238
breeding pairs were counted, one more
than in 1974. In addition to that other bird
species benefit from the management
practices, including, lapwing, redshank,
oystercatcher, gadwall, shoveler and
garganey skylark.

Volunteers make a substantial contribution
to the maintenance of grassland bird
populations in the Netherlands. About
9.500 volunteers are engaged in meadow
bird protection on farmland, partly under
an agri-environmental scheme. In the case
of polder Ronde Hoep about 20 volunteers
are involved, searching for nests to be
protected, tracking nesting bird pairs,
discussing the agricultural and management
activities with farmers, and advising on (last
minute) management to farmers.

More information:
www.landschapnoordholland.nl

http://www.landschapnoordholland.nl/
http://www.landschapnoordholland.nl/
http://www.landschapnoordholland.nl/

The need for social involvement in nature conservation? 32

Stewardship benefits can be intergenerational. Good stewards of
one generation want to ensure that conservation will continue in the
future, beyond their lifetimes, and so enter into legal arrangements
to protect the land from decisions of heirs known or unknown.

Stewardship can also be used to mitigate impacts of development.
When a land use change is desired in one location, government
policy or regulation may require that an equal or greater area of
habitat or ecosystem be enhanced or protected to offset the impacts
of development. In this instance, the person or company seeking to
make a land use change must either purchase other land for habitat
restoration, or fund another landowner to willingly make changes
on his land. Ideally, mitigation regulations would require that more
habitats be created than is destroyed, as a hedge against unsuc-
cessful restoration. This kind of “resource banking” is in its infancy,
and is fraught with ecological challenges as to the validity of people’s
ability to replicate ecosystems.

Stewardship can also generate economic benefit, through the use
of market approaches, encouraging people to buy locally from pro-
ducers, or to use ecotourism, leisure of learning services, involved
in stewardship agreements that encourage good land management
practices. The benefit to the landowner is a more predictable market
and, if local, lower costs in transportation and distribution (see section
4.3.5). For corporate landowners, stewardship offers opportunities
for positive public relations and brand-building (see section 4.4).
Stewardship can, therefore, be part of the new social green economy.

2.5 Benef its to nature and society

Many stewardship initiatives conserve biodiversity through protec-
tion of habitats. This is perhaps the most straightforward objective
of many stewardship agreements, and a prime driver for protection
under many of the European directives detailed later in this Manual.

Similarly, stewardship can protect open space and fragile natural
areas in the face of development pressures, especially in areas
where planning controls are weak. In this case, stewardship acts as
a voluntary mechanism in unison with regulatory tools. Stewardship
can also play a role, through responsible farming, in the long term
quality of a soil and underground water, and also ensure long term
local food production and local resilience.

As stewardship organisations have matured in other places around
the world, they tend to move away from the protection of isolated
land parcels and toward recognition of the importance of preservation

FE
d

E
r
ic

o
 P

a
ll

a
d

in
i

See sale.

The need for social involvement in nature conservation? 33

at the landscape level. Targeting protection of whole ecosystems,
specific watershed or coastal protection activities, or greenways and
green infrastructure movements to protect scenic and recreational
corridors are examples. In these cases, strategies tend to begin with
the most willing landowners, establish a track record with them, and
build out with their cooperation to reach more reluctant owners on
adjacent lands.

Many species are dependent on traditional land uses. Sustaining these
uses, such as high nature value farming and small-scale forestry is
often a focus of land stewardship organisations because they recog-
nise their importance for its ecological, economic and scenic values.

Government agencies have learned to appreciate land stewardship
organisations ability to enhance their capacity, through partnerships,
to secure and manage publicly owned protected areas. Private or-
ganisations can often react more quickly, flexibly and cost-effectively
than government agencies to land conservation opportunities.

Stewardship agreement Benefit to landowner/user Benefit to nature/society

Maintaining set-back from
a river

Water retention; reduced flood
damage/erosion; recreation
area, land knowledge/wisdom,
public recognition

Improved drought/flood
control; increase in fish and
wildlife, reduce water contami-
nation and treatment costs

Mowing field after breeding
season

Certification of best practices;
financial incentive; birdlife ap-
preciation, land knowledge/wis-
dom, public recognition

Increase in birdlife, recreation-
al opportunity (birding)

Restoring ephemeral pond

Water retention; technical/fi-
nancial assistance, ground water
recharge, land knowledge/wis-
dom, public recognition

Improved drought/flood con-
trol; surface water filtration
increase in wildlife

Selective forest harvesting

Greater long-term yields, techni-
cal assistance (harvesting plan),
land knowledge/wisdom, public
recognition

Forest habitat diversity, under-
ground water quality, wildlife

Fishpond management

Certification of best practices;
financial incentive; wildlife
appreciation; tourism income,
land knowledge/wisdom, public
recognition

Increase in wildlife, as fish-
ponds can approximate the
ecological role of lost natural
wetlands

Source: Compiled by authors

Table 2. Illustrative examples of land stewardship actions and some of the possible benefits to
landowners and to nature

How does land stewardship work? 34

3. How does land stewardship
work?

This chapter presents the basis on the application of land stewardship and
the tools that stewardship organisations use to implement voluntary agree-
ments with landowners and other stakeholders. Furthermore, the steps that
encompass the negotiation, signing and long term follow-up of a stewardship
agreement and the relevance of a suitable legal framework for stewardship
are also discussed.

Fu
n

d
a
c
ió

 c
a
ta

lu
n

ya
 —

 l
a
 P

E
d

r
E
r
a

How does land stewardship work? 35

3.1 A land stewardship organisation in action

Land stewardship organisations (land trusts in Common Law countries),
together with landowners and managers, are an essential element in
any process of land stewardship.

Land stewardship organisations are a growing force in land protection
in Europe. This is due in part because they can take multiple forms;
they can range from major foundations to small associations of nature
conservation, schools or groups of volunteers, even municipalities
and county or regional administrations, provided that one of their
goals is land conservation and they use land stewardship tools. Even
though each one has its own way of working, they share some com-
mon aspects (see Land Stewardship Toolkit, Box 1).

These are the most relevant activities in the daily task of any land
stewardship organisation:

4 Contacting landowners, negotiating and reaching land
stewardship agreements with them so they become en-
gaged in the conservation of nature and landscape. This may
be the main and most distinctive activity by a land stewardship
organisation (see sections 3.3 and 4.2).

4 Giving technical and financial support to willing landown-
ers and municipalities, normally through an agreement, so
together they can perform a proper management in the long
term (see section 3.3.2).

4 Planning, restoring and managing valuable areas, through
agreements with landowners and with the help of volunteers and
in partnership with other organisations.

4 Owning valuable areas or rights through purchase or
donation and managing them in a way that maximises biodi-
versity and other values (see section 3.2.4).

4 Monitoring stewardship agreements and long term follow-
up with landowners, ensuring compliance and the optimal use
of resources for nature and landscape conservation (see section
3.3.2).

4 Raising awareness amongst the general public, children,
students, landowners and users, and other targets that could
become engaged in nature conservation, and organising volun-
teer activities to help managing and monitoring land stewardship
agreements (see section 4.3).

E
s
ta

c
ió

 b
io

lò
g

ic
a
 d

E
l

Pa
ll

a
r
s
 j

u
s
s
à

Method by which a donor transfers something (a property, an
amount of money) freehold to a second person, for example a
land stewardship organisation, without expecting anything in
return.The donor may condition its donation to certain restric-
tions in management that the land stewardship organisation
must accept. In some countries, the donation to an organisa-
tion may allow the donor to enjoy tax relief, accordingly to the
national legislation, some of which specifically intended for
land stewardship and sometimes protected areas as well. In
a donation of an estate, the owner can maintain the usufruct
of a part of its property or of any use, indefinitely or for life.
(Source: www.custodiaterritori.org/glossary).

http://www.landstewardship.eu/support/toolkit
http://www.custodiaterritori.org/glossary/

How does land stewardship work? 36

4 Performing studies and research to identify suitable prop-
erties where to intervene or improve the management actions
through monitoring and evaluation of its effectiveness.

4 Promoting sustainable economic activity in the lands they
own or they take care of, by promoting compatible activities such
as agriculture, forestry, learning in nature or ecotourism (see
section 4.3.5).

4 Networking with other organisations to reach common objec-
tives, and to gather support for lobbying activities (see section
4.1).

4 Fund-raising so all the activities listed above can be provided
by the organisation.

Stewardship organisations should be prepared to use different mecha-
nisms and work in partnership with many different actors to meet
biodiversity and heritage protection goals. To do so, a land stewardship
organisation must count on a well-prepared and trained professional
or volunteer team, with good knowledge on nature and heritage
features and their management, and also on the territories where
the organisation is settled. Of course, the stewardship organisation
may not have expertise in all areas, but may be able to find the most
reliable scientific information on best practices and help landowners
initiate land stewardship activities.

x
c
t

How does land stewardship work? 37

Box 1. LandLife support tools to land stewardship organisations

At the website of the LandLife project you will find several support tools mainly for land stew-
ardship organisations, but also for public administrations, landowners, land users, and other
land stewardship stakeholders. There are 3 main tools that complement each other, with the
objective of helping to develop land stewardship strategies.

4 FAQ: This section presents answers to frequent asked questions about land stewardship
and how to implement it.

4 Nature stewardship toolkit: basic but complete information to act as a land stewardship
organisation and to develop land stewardship projects, organised by thematic tools (e.g.
a guide to plan land stewardship projects, a manual to negotiate stewardship agreements,
etc.).

4 Helpdesk forum: An organised forum to ask any question/doubt related to land steward-
ship, answered by a team of advisors.

Depending on its governance structures, an organisation must have
the support of a directing board, members, advisers, citizens, insti-
tutions, landowner and farming organisations, sponsors and patrons
providing the necessary resources and skills for the proper functioning
of the organisation.

Of course, the professional or volunteer profile, as well as other func-
tioning aspects will depend on the scale of the organisation. Some of
them may be started by neighbours wanting to protect a piece of land
or help an owner to improve its landscape… Many organisations may
start small and build up as needed in the future, updating knowledge
and improving skills, and others may have a long-standing record
as environmental groups, and start a new stewardship programme.

Despite many challenges, stewardship organisations are able to work
effectively because:

4 many landowners are open to work with a private or local steward-
ship organisation, instead of dealing with government agencies,

4 stewardship agreements can confer material advantages to
landowners and

4 private and local organisations can generally respond quickly,
flexibly and in innovative ways to threats and opportunities.

http://www.landstewardship.eu/support
http://www.landstewardship.eu/support/faqs
http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/helpdesk

How does land stewardship work? 38

The quality and good management of organisations is key to the
development of sound agreements and initiatives and to the rec-
ognition of their work. Fulfilment of commitments contained in the
agreements will lead to greater confidence in land stewardship as a
tool for conservation, and therefore a greater recognition. That will
help, in turn, to consolidate a suitable legal framework and tax ben-
efits (see section 3.4) for land conservation and the preservation of
valuable landscapes. Land stewardship networks in some countries
(Catalonia, Czech Republic, USA, Canada…) have developed standards
of quality and best practices for organisations, in order to improve
their performance2.

3.2 Voluntary agreements as the keystone

Land stewardship is a conservation strategy built upon a large vari-
ety of instruments and activities by land stewardship organisations.
In the previous section, a list of activities exercised by stewardship
organisations was presented. However, there is one instrument that
is particularly representative of the whole strategy of land steward-
ship, and this is the voluntary agreement for nature and landscape
conservation.

Also known as stewardship or voluntary agreements, they usually in-
volve a landowner and a stewardship organisation. However, sometimes
more than one organisation or even more than one landowner can be
involved. Its exact terms and conditions are variable and negotiable
between the parties, and will be tailored upon the characteristics of
the property and the objectives of each party. In other words, there
may not be two identical stewardship agreements. However, some
of the common applied characteristics are now explained.

Stewardship agreements are usually established on a written docu-
ment (contract or convention), but in some cases they can also be
of verbal nature, secured with a simple and sincere handshake. Their
contents may vary from agreement to agreement (see box 2 for an
example of basic contents) and can encompass the whole property
or only a part. The duration of the agreement can vary on the se-
lected option, but it is recommended to establish agreements for a
long period of time, over more than 10 years or even perpetual if
possible3, to make sure efforts made by all parties are long lasting.
Establishing an agreement may take time and a long dialogue and
negotiation process (see section 3.3.1 for more information) between
the stewardship organisation and the landowner thus being a reason
to encourage long standing agreements.

Fu
n

d
a
c
ió

n
 g

lo
b
a
l

n
a
t
u

r
E

The voluntary
agreement is the
most representative
land stewardship
instrument,
and it usually
involves a landowner
and a stewardship
organisation.

Noteworthy are Bates and Van Ryn (2006),
Byers and Marchetti (2005) and Canadian
Land Trust Alliance (2005).

As the conservation easement (contract in
perpetuity), a very much extended tool in
America, that allows permanent protection
without requiring full landownership by the
organisation.

How does land stewardship work? 39

Box 2. Basic contents of a stewardship agreement

4 Presentation of parties involved

4 Scope of the agreement: a whole property, or part(s) of it, identification of pieces of land
involved In the agreement, referring to a precise map annexed to the agreement

4 Description of values and items of interest that justify the agreement:

• Habitats, species, landscapes, particular architectural elements, historic, cultural herit-
age, symbolic or identity elements, local services (soil and water quality...) etc.

• References to the property values on legal protection schemes

• Priority values and complementary values

• Needs and threats to property and identified values

• Photographs attached (property values, state of property, referring to a photo-location map...)

• Baseline and maps describing the property at time of signing (serving as reference for regu-
lar monitoring and compliance, and as a comparison to see results of stewardship actions)

4 General and specific objectives of the agreement

4 Commitments (or actions) of the stewardship organisation, referring to maps and plans

4 Commitments (or actions) of the landowner, referring to maps and plans

4 Management guidelines (sometimes a management plan may be attached to the agreement)

4 Access to property: who can access it, with what aims, when, etc.

4 Public communication of the agreement and signposting of the property

4 Expenses derived from the agreement by the owner and the organisation

4 Duration of the agreement. Usually with mention of a tacit renewal if none of the parts
communicates the opposite

4 Baseline and annual monitoring procedures of the agreement by the stewardship organisation

4 Other issues: transfer of the property, dispute resolution and any adaptation required by
certain legal form of agreements (lease, will, donation, sale…).

Land stewardship networks, like the Catalan xct, provide their members with written models of
agreements that can be adapted to the peculiarities of the property, the organisation and the
owner. (General models of contract can be found at the Land Stewardship Toolkit).

Source: xct

Mechanism by which an owner seller conveys the freehold
property to a buyer who will become new owner in exchange
for a fixed price. The sale can be conditioned to management
restrictions. The new owner, for example a land stewardship
organisation, has to rise its status in public through public
registry of ownership to the deed of the property.(Source:
www.custodiaterritori.org/glossary).

http://www.landstewardship.eu/support/toolkit
http://www.custodiaterritori.org/glossary/

How does land stewardship work? 40

CONSERVING DEHESA HABITATS THROUGH LAND STEWARDSHIP
CASE STUDY

Fu
n

d
a
c
ió

n
 g

lo
b
a
l

n
a
t
u

r
E

Location: Cáceres Province, Extremadura, Spain

Leading organisation: Global Nature Foundation

Other stakeholders: Local farmers, Parque Nacional de Monfragüe,
Obra Social Caja Madrid, Fundación MAVA-CICONIA

The vast majority of the lands under land
stewardship agreements in Extremadura are
dehesa systems with ranching, agriculture
and forestry. Dehesas are an outstanding
agrarian landscape in Western Spain and
are considered high natural value areas,
and is home of the populations of some
endangered species, such as the rabbit,
the storke and especially the black vulture
and the imperial eagle. The low economic
profitability and environmental degradation
of pastures in recent times are a major
problem to keep its management.

The Global Nature Fundation's first
experiences of land stewardship can
be traced back to the beginnings of the

organisation, in 1994, with the purchase
of the property “El Baldío” and the lease in
2001 of the farm “Aroche”. These developed
in to the first stewardship actions, with other
agreements signed between 2009 and 2012.
The Foundation has 28 land stewardship
agreements in Extremadura, 26 of which
(93%) are written agreements.

The actions performed on farms under
stewardship are aimed at the conservation
and restoration of habitats and species
of the Mediterranean forest. This has
involved restoring ponds, building nesting
platforms, building heaps, construction and
restoration of pylons, and re-vegetation and
reforestation.

More information:
www.fundacionglobalnature.org

Fu
n

d
a
c
ió

n
 g

lo
b
a
l

n
a
t
u

r
E

www.fundacionglobalnature.org
http://www.fundacionglobalnature.org/

How does land stewardship work? 41

There are three main options for land stewardship agreements,
depending on the subsequent relationship of the landowner with
his or her property, and they usually are represented as a ladder or
sequence of mechanisms (see figure 4), which also includes those
that do not involve agreements:

4 Non-agreement mechanisms

4 Agreements where the landowner continues to manage the land,
but he or she commits to conservation-oriented actions (Man-
agement support).

4 Agreements where property’s management is, totally or partially,
transferred to the land stewardship organisation (Management
transfer).

4 Agreements that imply transfer of property title to the land
stewardship organisation (Property transfer).

Figure 4. Land stewardship options and tools

Source: Compiled by authors, based on Hilts et al. (1990).
Note: options and tools cited on the right are explained in the following sections and specifically and
fully defined in the Glossary (section 7.4).

Increasing land stewardship organisation commitment, decreasing landowner participation

Non-agreement tools
(does no entail a specific
management of the land)

Acknowledgment
Education campaigns
Awareness raising

Sale
Donation
Legacy
Exchange

Land stewardship rights
Lease
Cession
Usufruct

Management transfer
(the land stewardship organisation
manages the land without owning it)

Property transfer
(the land stewardship organisation
owns and manages the land)

Collaboration convention
Verbal agreement
Volunteer actions

Management support
(the landowner keeps
the management of the land)

3.2.1 Non-agreement mechanisms

Although stewardship agreements are the main and distinctive land
stewardship tools, they are not the only available option. Other activities
such as awareness-raising, education campaigns towards the general
public, punctual actions of landowner support, volunteer actions, or
acknowledgement actions are some other tools used by organisations.
Though obviously these actions do not imply an agreement as such,
they may be fundamental to set a collaborative framework with the
landowner, and to give support to on-going stewardship agreements.

3.2.2 Management support agreements

Most landowners manage their own properties on a regular basis, and
have been caring for their land, sometime for a long period of time
across generations. This is the case of most farmers, foresters, and
other landowners that live continuously in or close to the property.
These landowners know well how to take care of their land, but are
likely to appreciate any advice, information on natural heritage and
specificities on their lands, and directions from a land stewardship
organisation, especially if this support means a visible improvement
in the property, or an opportunity to obtain extra income through its
heritage management. On the other hand, some organisations have
knowledge but don’t have enough financial assets and staff capacity
to manage a property, so what they can best offer is their technical
expertise to help landowners maintain and improve nature conser-
vation in their own lands. Some organisations can contribute to the
implementation of the action via the organisation’s pool of volunteers.

lE
v
E
n

t
E
 v

is
z
ló

Most landowners
know well how to
take care of their
land, but are likely
to appreciate any
advice, from a
land stewardship
organisation,
especially if this
means a visible
improvement in
the property.

How does land stewardship work? 42

How does land stewardship work? 43

TAKING CARE OF THE BLACK FOREST IN SCHILTACH
CASE STUDY

s
u

s
a
n

n
E
 K

o
PF

c
H

r
is

to
PH

 z
iE

c
H

a
u

s

Location: Schiltach, Baden-Würrtemberg, Germany

Leading organisation: German Association for Landcare (DVL)

Other stakeholders: Private landowners (including farmers) and the
Landcare Association Central Black Forest (LACBF)

The Landcare Association Central Black
Forest (LACBF) is committed to preserve the
cultural landscape of the Black Forest in the
southwest of Germany. Due to traditional
land use, this region reflects a mosaic of
forests, pastures and grassland. Many
species have adapted to the mosaic-rich
landscape and are dependent on continuing
land use. The LACBF organises pasture
management to keep the grasslands open,
supports regional products and offers
educational training to raise awareness
about the very specific countryside in the
Black Forest.

The biggest challenge now is to stop the
loss of traditional land use practices in
small agricultural holdings, to prevent
biodiversity loss, as well as the degradation

of the Black forest’s cultural landscape and
its services.

The LACBF runs different projects to achieve
its objective. It seeks to cooperate with
municipalities and landowners to maintain
the landscape with open spaces, through the
management of pastures. It also promotes
marketing regional products (such as fruit
juice from orchards) with added value for
nature and economy.

In addition, the LACBF organises public
events to explain the link between
pastures, forests, grasslands, biodiversity
and ecosystem services, educating and
involving school children and also providing
informative excursions for local politicians
and decision makers.

More information:
www.lpv.de
German Association for Landcare (DVL)

http://www.lpv.de/themen/landcare-english-page/landcare-in-germany.html
http://www.lpv.de/themen/landcare-english-page/landcare-in-germany.html
http://www.lpv.de/themen/landcare-english-page/landcare-in-germany.html

How does land stewardship work? 44

In this type of agreement, the landowner keeps the management
of the land, but he or she commits to conservation-oriented actions
(see box 3). Land stewardship organisations and landowners agree
to a set of actions to be developed in the property, so both parties
commit to the terms and conditions of the agreement. The land
stewardship organisation will ensure that the agreed actions are
implemented (monitoring activities, see section 3.3), and will assist
the landowner with any nature management issue that may show
up, and will inform him or her of any grant or incentive opportunities
that could benefit the property.

These types of agreement usually take a written form such as a col-
laboration convention, sometimes supplemented with a management
plan document, written by the land stewardship organisation with
the help of the landowner.

3.2.3 Management transfer agreements

Some other landowners may prefer someone else taking care of their
lands whilst retaining the property rights, or the land stewardship or-
ganisation may want to undertake an own specialized management of
valuable lands. Whatever the reason, the landowner probably desires
to maintain and upgrade the value of the estate, and will appreciate
a land stewardship organisation taking practical responsibility of its
management. Of course, this stewardship organisation should care-
fully evaluate the challenge of managing a property before accepting,
as this may be time and resource consuming.

As in the previous type of stewardship agreements, the landowner
and organisation agree which actions will be developed in the land
(see box 3), but in this case it will be the stewardship organisation
itself that will carry them out. It means that property’s management
is, totally or partially, transmitted to the land stewardship organisa-
tion. The land stewardship organisation is responsible to demonstrate
to the landowner that the agreement terms are being met. Should
that not happen, the agreement would be broken and the landowner
would have the right to recover the management of the property.

M
a
r
io

 K
lE

s
z
E
w

s
K
i

How does land stewardship work? 45

GOLA DEL TINAZZO, AN OPEN-AIR LABORATORY OF BIODIVERSITY
CASE STUDY

FE
d

E
r
ic

o
 P

a
ll

a
d

in
i

Location: Bergamo, Lombardia (Italy)

Leading organisation: Legambiente local group (Legambiente Alto Sebino)

Other stakeholders: Landowners

From the starting point of a small wood,
crossed by footpaths, the visitors of Gola del
Tinazzo reach a very steep rocky wall that
seems to form a dead-end. Two walls, 40
meters high and 4 meters wide, stand at the
entrance to the Gola del Tinazzo. This area
has a very high historical, geological and
natural values. During the last centuries,
hundreds of thousands of cubic meters
of sands and rock were extracted and
transported to Iseo lake by the Borlezza
stream.

The owner of the area asked Legambiente
to take over the management functions
of this site. They signed an automatically
renewable agreement and committed not to

build and not to modify the destination of
soil use for 5 years. Legambiente restored
the natural area to create a public park
for citizens and schools — an open-air
laboratory of biodiversity. Furthermore, it
also runs a project to protect amphibians.

Legambiente cooperates with local
authorities and companies and is
responsible for environmental education
for primary schools, and has reached an
agreement with a private steel enterprise
and an environmental association for the
management of the area. In addition,
the local group of Legambiente organises
regular educational activities and public
cultural events.

More information:
www.custodiadelterritorio.it

a
ld

o
 a

v
o

g
a
d

r
i

www.legambiente.it
http://www.custodiadelterritorio.it/index.asp

How does land stewardship work? 46

In some cases, these agreements imply a no-action: the land stew-
ardship organisation may obtain (after a donation, a cession or a
purchase) the rights of use of some part of the property precisely
to not to use them. The primary purpose of these “land stewardship
rights” is to protect land from certain forms of development or use
(intensive agriculture, logging, grazing, water extraction, construc-
tion, etc.). Leasing these rights, a land stewardship organisation or
the government may compensate the owner for not exercising these
activities when required. The tool itself may be of different types and
vary depending on the Civil Code (see section 3.4.2). In Catalonia, for
example, this tool is developed through the right of partial use: the
land stewardship organisation becomes the owner of certain rights,
independently of the ownership of the land and other uses (see Land
Stewardship Toolkit).

b
r
E
n

d
a
n
 d

u
n

Fo
r
d

Act by which an owner transfers the rights of use of his/her
property to a land stewardship organisation for a period of time
during which this organisation commits to undertake a series
of actions or not to use the ceded rights. The agreement can
be formalised through conventions or contracts (see Steward-
ship agreement).(Source: www.custodiaterritori.org/glossary/)

http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/toolkit
http://www.custodiaterritori.org/glossary/

How does land stewardship work? 47

A LEASE TO KEEP GREY CATTLE IN A FORMER STATE FARM IN HUNGARY
CASE STUDY

l†
s
z
l¢

 H
a
r
a
s
z
t
H

y

l†
s
z
l¢

 H
a
r
a
s
z
t
H

y

Location: Kiskunság National Park, Hungary

Leading organisation: Network of Public Foundations for Nature Conservation

Other stakeholders: Private landowners (including farmers), Birdlife Hungary,
Kiskunsági Természetvédelmi Nonprofit Zrt, Kiskunság National Park Directorate

The Hungarian Network of Public Foundations
for Nature Conservation was founded to
respond to the privatisation of state farms.
Many types of grassland were too poor to be
managed by farmers for economic reasons.
However, often biodiversity rich grasslands
have to be managed in order to maintain
biodiversity rich states.

Following political changes in the 1990s,
state farms were privatised. However,
no one was interested in the Kiskunság
state farm with its 10.000 hectares —
this was primarily due to the fact that its
infrastructure had been utterly worn out
making it almost unsuitable for alternative
uses, and the lands had a very low fertility
which made them solely suitable for
extensive farming. At the same time though,
the area had a high nature conservation
value, as one of the largest alkaline steppe
of the Pannon eco-region. Just before the
farm was to close down, a lease contract
was awarded to a farmer who kept
Hungarian grey cattle.

The Network acquired 5.150 hectares of
pastures, hayfields, marshes and fishponds.
Management was aimed at the conservation

of the natural values and developing good
cooperation with farmers. The Network now
owns cattle, buffalos and sheep, which are
used to manage the areas.

In addition to maintaining good condition
of the areas and effective cooperation with
farmers, the Network also pays particular
attention to the transfer of its experiences in
nature friendly management to the farmers:
manuals and books are published and made
available to the farmers. Also, the Network
organises seminars and consultations free
of charge for the benefit of the farmers. The
Network has also concluded an agreement on
cooperation with the universities in Hungary
providing courses in nature conservation.
As a result, universities regularly take their
students to the lands of the public foundations
for field practice. The experts of the Network
are involved in university education.

The Network also has environmental
educational programmes, runs visitors’
centres, has conducted a habitat restoration
programme (primarily for wetlands) and
supports the development of sustainable
tourist activities which support local
economies.

How does land stewardship work? 48

Other kinds of options available to land stewardship organisations are
the lease, the cession and the afore-mentioned verbal agreements.
As with those agreements where the landowner continues to manage
the land, the land stewardship organisation may write a management
plan, elaborated with the participation of the landowner, to establish
the priorities in the management of the site. LIFE+ Nature includes
the lease and use rights of land amongst its eligible actions.

Box 3. Some examples of commitments of each party in a land
stewardship agreement

Whether the owner keeps the management of the land or it is passed onto the land steward-
ship organisation, here are some examples of commitments by the owner and the organisa-
tion (this is a non-comprehensive short list, considering the variety of European habitats &
landscapes).

Owner’s commitments

• To avoid clearing certain forests for its wildlife
or its age.

• To adopt a game management plan to reduce
browsers’ impact.

• To protect a spring or any other water feature.

• To not build buildings/facilities incompatible with
the objectives of the agreement.

• To avoid discharges of liquid or solid waste.

• To conserve a type of crop or grazing area.

• To collaborate with certain scientific studies.

• To restore a forest of the property.

• To keep a particular use of the land.

• To allow people visiting the property under
certain circumstances.

Land stewardship organisation commitments

• To guide the owner in the interpretation of the
agreement.

• To give advice on questions or decisions affecting
the conservation of the property and research
best practices recommended by experts.

• To inform the owner about issues which could
affect their property (news, subsidies, tax reliefs,
management techniques, plans...)

• To develop a management plan or guidelines
for managing the land.

• To support, cooperate in or even assume the
execution of certain actions (with own, external
or owner funding, and volunteers).

• To monitor the agreement objectives through
an annual visit and to write an annual report
on the development of the agreement.

• To manage the lands with conservation and/or
restoration objectives (in management transfer
agreements).

• To promote social value activities related to the
agreement (volunteering, educational visits,
nature value product marketing, etc.)

Source: compiled by authors

is the simplest form of stewardship agreement between the
land stewardship organisation and the owner or user, with
a common compromise but no signed document. Verbal
agreements have very low legal certainty, but have been
extensively used as promotional programmes for example in
Canada related to landowner contact programmes. (Source:
Quer, B., Asensio, N., Codina, J. et al. (2012). Study of the
development and implementation of land stewardship in
the different participation regions).

How does land stewardship work? 49

3.2.4 Property transfer agreements

There is still another kind of agreement, where ownership of the
property changes hands. This means that the landowner transmits
his or her property (or part of it) to a land stewardship organisation,
which commits itself to developing responsible management of the
property. Of course, once the conservation organisation owns the
land, it is free to develop the conservation strategy that it deems
most appropriate, without negotiating them with the landowner. Al-
though giving away a property for nature conservation purposes is
undoubtedly an act of responsibility, the probable effect is that the
landowner will get detached from the land, hence terminating the
landowner commitment.

The typical legal tools for these kinds of agreements are the sale,
the legacy, the donation and the exchange (most used in urban
and land planning actions). Transfer of the property does not always
mean the stewardship organisation actually buying the land. Donation
of private land to stewardship organisations in order to guarantee its
long-term management and protection can become a usual procedure
in countries where land donations receive tax incentives, or where
the values of conservation have really a social recognition. In some
countries, donation in payment schemes in compensation of tax pay-
ments (dation or payment in kind) can help put land under public
property and transferred to a stewardship organisation. Another way
to receive land is through a legacy left by individuals in their will.

Single ownership as a method of nature conservation is quite com-
mon in some parts of Europe, such as the Netherlands and United
Kingdom. Also, LIFE+ Nature includes the purchase of land amongst
its eligible actions. In such cases, organisations must consider the
costs (of purchasing and/or maintaining the land), responsibilities
and commitment that ownership implies. Of course, the more con-
solidated the organisation, the more chances it has to receive (and
be able to accept) donation proposals, or even to purchase land if
they deem it necessary.

E
s
ta

c
ió

 b
io

lò
g

ic
a
 d

E
l

Pa
ll

a
r
s
 j

u
s
s
à

Although giving
away a property for
nature conservation
purposes is
undoubtedly an act
of responsibility, the
probable effect of
property transfer
agreements is that
the landowner
will get detached
from the land,
hence terminating
the landowner
commitment.

see tax deduction.

Mortis causa option to give a certain good to a certain person.
Through legacy, a landlord can express the will to give a piece
of land to a land stewardship organisation, and this will can be
revoked until the time of death. (Source: Quer, B., Asensio,
N., Codina, J. et al. (2012). Study of the development and im-
plementation of land stewardship in the different participation
regions).

How does land stewardship work? 50

TERRE DE LIENS, HELPING FARMERS TO HAVE GREATER ACCESS TO LAND
LAND STEWARDSHIP ORGANISATION

s
o

PH
iE

lE
jE

u
n

E

Location: Hotonne, Ain, Rhône-Alpes (France)

Leading organisation: Terre de liens

Other stakeholders: Farmers, local authorities, agricultural and rural bodies
(chambers of agriculture, SAFER, etc), farmers’ union, rural development groups,
consumers’ groups

Terre de liens is a civil society organisation
created in 2003 to address the difficulties
faced by organic farmers in securing
agricultural land. Rising land prices and
market competitivity make access to land
a major bottleneck for farmers seeking new
farms or additional land to maintain their
current activities. Initially, Terre de liens
supported collective ownership schemes,
wherein farmers received contributions from
their family, consumers or local community
to set up an investment business to buy their
land. Since 2007, Terre de liens has also
directly acquired farmland, which holds in
perpetuity for the sake of current and future
generations.

Directly owning and managing organic
and biodynamic farmland enables Terre
de liens to fulfil its goal of keeping land in
sustainable agricultural use and protecting
the environment. Terre de liens and farmers
agree on agricultural leases, which include
legally binding environmental clauses such
as the requirement to undertake certified
organic (or biodynamic) farming and other
aspects, as appropriate to each farm: soil
preservation; prohibition of irrigation and
drainage; diversification of crop rotation;
specific harvesting techniques; and the
creation, preservation and management of
particular landscape components such as
hedges, slopes, terraces, ponds and groves.
Such leases provide for a review of the
environmental state of the farm every
three years.

Terre de liens has also experimented, and
will try to generalise the use of a tool for
agro-environmental diagnosis (Dialect),
helping farmers to assess the state of their
land and to define priority actions. It also
facilitates or supports territorial dynamics
and diagnosis, for farms located in Natura
2000, nature reserves, etc. so as to identify
the benefits of the farming practices, as well
as possible improvements.

More information:
www.terredeliens.org
www.terredeliens.org/524
www.terredeliens.org/591
www.terredeliens.org/186

M
a
r
io

 K
lE

s
z
E
w

s
K
i

In Common Law systems, any limitation
tending to take property out of com-
merce for a longer period than a life
or lives, inalienable beyond the period
allowed by law. Perpetuity is not pos-
sible within the Civil Law framework.
(Source: Bouvier’s Law Dictionary and
Concise Encyclopedia).

http://www.terredeliens.org
www.terredeliens.org
http://www.terredeliens.org/spip.php?article524
http://www.terredeliens.org/spip.php?article524
http://www.terredeliens.org/spip.php?article186

How does land stewardship work? 51

3.3 Stewardship agreements: from a negotiation
process to a monitoring system

Land stewardship means caring for nature, surrounding landscape
and other ecosystem services through the commitment of different
parties fixed by an agreement. The process to get to sign a land
stewardship agreement can be time consuming, or relatively straight
forward. During this process, each party’s perspectives about the
land are to be mutually understood and respected, and with the aim
being to arrive at a common vision of land stewardship to be applied.

After a landowner and a land stewardship organisation’s first contact,
regardless of who has taken the first step, the decision-making pro-
cess starts, encompassing a set of actions (see figure 5). Regardless
of the time needed, once the agreement is reached, the real land
stewardship begins; the partnership between two —or more— par-
ties based on the commitments and actions agreed upon. This land
management model involves regular contact between the parties,
and the organisation monitoring the agreement and giving basic
advise to the owner.

Figure 5. The steps to reach a land stewardship agreement

Source: Compiled by authors

c
E
r
M

Land selection
by land stewardship
organisation

Organisation
contacting
landowner

Landowner
contacting
organisation Personal visit

LAND STEWARDSHIPAgreement

- Long term collaboration
- Regular contact
- Agreement monitoring

How does land stewardship work? 52

3.3.1 Before signing the agreement

Although the landowner can be the first to contact land stewardship
organisations, normally these organisations have their own strategy
or fixed programme that establishes the areas where they would like
to intervene (see Land Stewardship Toolkit). Through these strate-
gies, they have clear criteria to prioritise their actions, or to evaluate
proposals from landowners. The organisations’ criteria can also be
based on regional strategies (for land stewardship, specifically, or
more generally, for nature and biodiversity conservation) established
by a public authority or by a partnership between public administra-
tion and one or more land stewardship organisations.

After having decided where the organisation wants to intervene, it
gets in contact with the owners and they visit the property together
(see section 4.2.1). These are key steps to begin a good relationship
between landowners and stewardship organisations. The first visit
is meant to make an initial exchange of positions, and to open com-
munication between the owner and the organisation. After which,
there will be further meetings to define and negotiate the agreement.

During the negotiations of the agreement, the two parties have to
resolve many aspects depending on the property features, such as
landowner interests and concerns, and organisation goals —and avail-
able resources (see section 4.2.2). As explained (see section 3.2),
there are three main options for land stewardship agreements and
different tools according to the legal framework of each country. The
agreement may provide management measures to preserve property
heritage. It is important to write a good agreement as a first step to
achieve full compliance, so the terms and commitments are clear,
unambiguous and applicable to ensure good monitoring (see Box 2
in section 3.2).

3.3.2 After signing the agreement: long-term
responsibilities and monitoring

Beyond specific commitments under each agreement, once the col-
laboration between stewardship organisations and landowners begins,
there are two long-term responsibilities that require special attention:
basic advice from the stewardship organisation to the landowner
and maintaining contact between them. These duties are essential
because the land stewardship organisation needs the involvement of
the owner to ensure compliance with the commitments.

The basic advice from the stewardship organisations usually involves
guiding the owner in the interpretation of the agreement and advising
him or her on all questions affecting the daily decisions related to
the management and conservation of the property. If the landowner
needs it, organisations can inform him or her about changes and new

x
c
t

http://www.landstewardship.eu/support/toolkit

How does land stewardship work? 53

technical and legal issues that may affect the land (subsidies, tax
reliefs, new management techniques, news, etc.). Additional informa-
tion that organisations can provide are various communications and
participation opportunities that may arise as celebration of events
(e.g. the European Land Stewardship Week, landowner meetings),
opportunities for volunteer supported action in the property or fairs
and public events where to present their conservation efforts and to
show the products and activities at the property as a conservation-
quality product.

Moreover, the relationship between landowner and organisation is
built through regular contact between the two parties (see box 4).

Box 4. Tips for land stewardship organisations to maintain
long-term contact with the landowners

4 Calling landowners periodically keeping in touch to know and talk about the land

4 Informing landowners before a staff or volunteers visit to the property.

4 Visiting the properties once a year (minimum) with the owner.

4 Sending organisation newsletter (and, if available, a newsletter specifically aimed at land-
owners who collaborate with the organisation).

4 Sending greetings for special season events (New Year, spring, summer solstice, etc.).

4 Inviting landowners to public events arranged by the organisation, and by other institu-
tions, where to learn and share their experience.

4 Organising an annual meeting (e.g. a dinner or a picnic) inviting all owners and staff
involved in the stewardship agreements. It is a good time for the owners to know about
similar experiences or different realities, and to exchange impressions.

4 Planning workshops with landowners or themed visits to properties with agreements.

Source: Basora & Sabaté (2006).

Pa
is

a
tg

E
s
 v

iu
s

How does land stewardship work? 54

Meanwhile, the owners also have to establish contact with the or-
ganisation if they think it is necessary. In fact, one of the deals that
usually includes the stewardship agreements is the owner commitment
to inform the organisation when they are conducting an important
action on the property and, in particular, the intention to sell (or
donate, etc.) or lease the property to a third party. Mutual trust and
regular contact are essential to achieve this disposition of the owners.

Monitoring is the main way for testing and confirming that land
stewardship is effective for the conservation of natural heritage and
landscape. So this practice is an essential tool for social recognition,
transparency and accountability. In short, monitoring is the instru-
ment land stewardship organisations use to certify their activities
before their collaborators, partners, the government, and society in
general. However, monitoring agreements have other specific aims
(see Box 5).

Box 5. Aims of an effective monitoring agreement

4 Maintain and improve the relationship with the landowner.

4 Obtain regularly details of the property state.

4 Ensure or help ensure that the agreement is fulfilled.

4 Verify if the agreement actually helps achieving conservation goals.

4 Identify opportunities for future management.

4 Identify potential of conflicts and facilitate their solution.

Source: Compiled by authors

Generally, monitoring procedures within the agreement are a respon-
sibility of land stewardship organisations. That means regular visits to
the property by staff to review and assess the conservation state of the
property and to ensure the compliance of the agreement. However, it
can be a good idea to involve landowners in monitoring, for example
by accompanying the organisation’s staff during the visit. To deal
with non-compliance, it may prove useful to the parties involved to
discuss it to find out why the agreement was not respected. Helping
the owner implementing some action might be necessary to adjust
the terms of the agreement to achievable actions.

Monitoring is
the main way for
testing that land
stewardship is
effective for the
conservation of
natural heritage
and landscape.

How does land stewardship work? 55

Monitoring must be a regular and methodical activity (i.e. performed
and at the same time of the year, to increase comparability). The
number of visits can be set according to the real need for each
agreement. However, one or at most two visits per year are recom-
mended. In those properties with more intensive uses, or where the
organisation has been actively involved in their management, may
require more frequent monitoring. An organisation can also set up
monitoring campaigns at particular times if the characteristics of the
property and its natural values require so.

Although the monitoring system can be tailored to each agreement,
it is strongly advised for organisations to create a protocol or method
to be followed for each property/agreement (see Land Stewardship
Toolkit). Some land stewardship networks, as the Catalan xct, has
done so, for the benefit of all its members.

la
n

d
s
c
H

a
P

n
o

o
r
d
-H

o
ll

a
n

d

http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/toolkit

How does land stewardship work? 56

3.4 Legal framework for land stewardship

Our societies are based on the state of law, and so we depend on
rules to develop our relationships with others. Land stewardship in
not an exception and is also based on a legal framework. The most
significant land stewardship tool, the voluntary agreement, implies
a legal relationship, even if there is no signed contract between
the parties. Usually stewardship agreements take the form of legal
mechanisms, as private contracts, leases, sales, cessions, and other
instruments (see section 3.2 and glossary for details). Some of these
instruments are specific to be used with land stewardship (they derive
from some specific land stewardship legislation), whereas others are
generic and then used with land stewardship purposes.

The main virtue of land stewardship is, precisely, that private agree-
ments may happen and start no matter if a formal legal framework
for land stewardship exists or not. Therefore, anywhere in Europe, the
smallest non-profit organisation interested in land stewardship can
start to write its first agreement when a landowner is willing to sign it.

Some large land stewardship organisations and networks have lawyers
in their staff, providing legal assessment to other land stewardship
organisations and landowners. Smaller and newer initiatives may
benefit from volunteer legal expertise.

Finally, other instruments performed by land stewardship organisations
not implying agreements (awareness-raising, education, fundrais-
ing…) may also benefit by a suitable legal framework (e.g. a specific
law on volunteering).

3.4.1 From verbal agreements to top legal certainty

Land stewardship agreements are based on private law, and are
always based on the wilfulness of both (or all) parties. Even verbal
agreements are valid as a contract in all civil codes4 if they are based
on the autonomy of will of the parties involved (this is, in fact, a
fundamental principle of civil law).

However, if in some cases the parties should want to enforce the ver-
bal agreement in front of third parties, it would be difficult to prove
its existence, without witnesses. Therefore, from a judicial point of
view, we can conclude verbal agreements have low legal certainty.

Legal certainty is a principle in national and international private law,
which holds that parts in a contract should be able to enforce the
rights and legal position derived from the agreements or business
they sign. In short this means that stewardship agreements must be
lawful, and parties involved should have confidence in their effective-
ness and that therefore no one should desire to break it deliberately.
Higher legal certainty means higher commitment, and indeed, a

lF
o

u
lc

Principle of private law which holds that parts in a contract
should be able to enforce the rights and legal position derived
from the agreements or business they sign. Legal certainty
in land stewardship agreements is achieved by, for example,
establishing definite clauses, ensuring the legal capacity of
parts, using the appropiate legal forms or formalising them
in a deed. (Source: Hernan Collado, pers.com.).

A body of laws and legal concepts which come down from
old Roman laws compiled by Emperor Justinian (482 -
565). Countries with civil law systems have comprehensive,
continuously updated legal codes that specify all matters
capable of being brought before a court, the applicable pro-
cedure, and the appropriate punishment for each offense.
(Source: http://dictionary.law.com)

A civil code is a systematic collection of laws
designed to comprehensively deal with the
core areas of private law.

http://dictionary.law.com/

How does land stewardship work? 57

higher quality of the agreements. Of course, this may mean higher
constitution costs as well, although an appropriate alliance with a
legal institution could help alleviate this cost.

Legal certainty in land stewardship agreements is achieved by, for
example, establishing concrete clauses, ensuring the legal capacity
of parts, using the appropriate legal forms or formalising them in a
deed, that is, giving them more public relief. In those EU states based
on Civil law (21 out of 27, see figure 7), this brings the option to
request the services of a notary or any other public office holder to
confer authenticity on the land stewardship agreement signed before
him or her, so it becomes a public deed. This is an especially adequate
option for organisations with more capacity and in circumstances
where there is greater complexity of land stewardship initiatives,
bringing them stronger long-term security.

In some cases, a land stewardship agreement may even enter in Real
Estate registry systems, meaning a long-lasting effect in the property,
because the terms of the agreement would be bound to the property,
independently of its future owners (see figure 6). In this sense, it is
advisable to proceed with the advice of lawyers and notaries to help
reach this maximum level of legal certainty.

x
c
t

see partnership.

A public document that is recorded before a notary au-
thorised by law, signed by a grantor or grantors, giving
faith on the legal capacity of the contents and the date
when it was made legal. In Europe it is the most formal
instrument for a written stewardship agreement. (Source:
Cortina & Collado, 2011)

How does land stewardship work? 58

IN REM RIGHT AGREEMENT OF LA CENTRAL DEL FAI
CASE STUDY

Location: Bigues i Riells, Vallès Oriental, Catalunya, Spain

Leading organisation: Associació Hàbitats — Projecte Rius

Other stakeholders: Landowners, Deganat de Registradors de Catalunya,
Col·legi de Notaris de Catalunya

“La Central del Fai” is at the middle stretch
of the River Tenes. This is a highly populated
area only 30 km to the North of Barcelona.
Only a few hundred meters further
upstream, lies Sant Miquel del Fai, a natural
and religious centre that receives thousands
of visitors a year.

Due to its location, there are serious threats
from excessive human presence, as well as
from introduction of invasive river species,
water eutrophication and occurrence of
foam. In the property, the remnants of
a hydroelectric power plant that used to
produce electricity at the beginning of the
20th century can also be found: nowadays,
in ruins, it is nonetheless registered as
a municipal interest building because it
is an example of 20th century industrial
architecture.

The owner purchased the land in 2008 and
has collaborated with Associació Hàbitats
- Projecte Rius in its management and
monitoring through a 5-year voluntary
agreement. In 2012, both parties agreed to
sign a long-term deed by which Associació
Hàbitats - Projecte Rius acquires the right
to manage the land in cooperation with
the owner with the aim to re-establish its
natural and cultural values. The organisation
also acquired the entitlement to draw a

management plan and to monitor the
land, and the right to restore the power
plant building and turn it into a nature
interpretation centre.

From late 2009 to early 2012, xct developed
a pilot initiative to achieve long term in rem
agreements to enhance legal certainty of
land stewardship agreements in general.
Those rights that accompany land, and not
persons, are known as in rem rights or real
estate rights. In rem rights are constituted
on the land to last on it regardless of
changes in property.

As a result of this pilot initiative, four
land stewardship organisations have
signed deeds for terms of between 10
and 30 years, and three of them have
been inscribed in the Real Estate Register.
“La Central del Fai” was one of these
agreements, and is especially remarkable
as the legal form used is not typified by any
rule, but drafted specially for this case for
the first time in Spain.

In this initiative, xct worked in partnership
with the Catalan institutions of notaries
and real estate registrars. This partnership
included a workshop and a seminar to
transfer technical knowledge to the land
stewardship organisations’ staff.

More information:
biguesiriells.wordpress.com

a
n

d
r
E
a
 M

u
n

it
a

a
n

d
r
E
a
 M

u
n

it
a

See In rem rights

Those rights that accompany land, and not persons. In
rem rights (or real estate rights) are constituted on the
land to last on it regardless of changes in property (they
are bound to the land). In rem rights are opposed to
personal rights (i.e. those derived from a lease contract
or any other personal agreement), which are only effec-
tive while the grantor is the owner of the land.

http://www.projecterius.org/associacio_habitats
http://www.projecterius.org/associacio_habitats
http://biguesiriells.wordpress.com/la-central/

How does land stewardship work? 59

Legal certainty is not only useful to give confidence to the parties
involved in a stewardship agreement: it is almost a sine qua non con-
dition to ensure legal recognition of incentives for land stewardship
over the long term, thanks to the proof of lasting protection measures.

Usually, a landowner and a stewardship organisation may start col-
laborating through verbal agreements for a short period of time,
eventually renewed if the agreed objectives are achieved, and with-
drawn if some part does not comply. In certain circumstances, this
‘sincere handshake’ can be a very useful preliminary tool and can
lead later on to a longer-term partnership. It may take time (maybe
more than 10 years) before settling an agreement under a form of
top legal certainty. Before that, however, a suitable legal and fis-
cal framework should be set to help the legal consolidation of land
stewardship techniques.

Figure 6. Legal certainty of land stewardship agreements.

Source: compiled by authors

b

B �

Inc
rea

sin
g le

gal
 ce

rta
inty

Written agreement
 (private)

Verbal agreement
 (private)

Deed
 (public)

Real right
 (public)

a
n

g
E
la

 c
a
s
to

ld
i

3.4.2 The importance of a suitable legal framework

There are plenty of land stewardship techniques that do not require a
specific legal framework, and, as explained above, a land stewardship
agreement can be simply based on regular general private law. It is
important to stress that to actually develop land stewardship tech-
niques, it is not necessary that the law in force defines or mentions
land stewardship. Moreover, it is not necessary for a specific law on
land stewardship to be passed, to actually develop land stewardship
techniques. Land stewardship is an available tool for organisations
and landowners anywhere in Europe no matter the legal framework.
However, in the long term, if land stewardship is to be an attractive
tool for both land stewardship organisations and landowners, it will
surely benefit from having a suitable legal framework to support
stewardship initiatives be it at the National or European level.

Currently, European legislation and policy does not make explicit refer-
ence to “land stewardship” as an approach to biodiversity conservation
or land management, and few national laws actually contain explicitly
the phrase “land stewardship”. At the time of the publication of this
Manual, Spain was the only country that had laws5 that referred to
the preservation of natural heritage and biodiversity through land
stewardship. These laws define the concept of land stewardship and
land stewardship organisations, establishing rules for promotion
mechanisms and incentives for land stewardship. These legal rules
relate specifically to tax measures that support environmental ser-
vices in favour of the preservation of natural heritage, CO2 fixation
and conservation of soils and waters, amongst others. However, the
legal development of land stewardship in Europe is still in its early
stages (see Section 5.1).

If land stewardship
is to be an attractive
tool for both
land stewardship
organisations and
landowners, it will
surely benefit from
having a suitable
legal framework to
support stewardship
initiatives be it at
the National or
European level.

x
c
t

How does land stewardship work? 60

 Ley 42/2007, de 13 de diciembre,del Patri -
monio Natural y de la Biodiversidad

Many European policies do promote participatory approaches, con-
tractual measures and other actions involving landowners, civic
society and within the private sector. Natura 2000 is a typical exam-
ple of conferring a system of legal protection with a clear policy of
participatory and partnership approach. This will be discussed more
in detail in section 5.3.

In addition, there are many sectorial laws indirectly related to land
stewardship: nature conservation, hunting, fishing, farming, land-
scape, civil contract, public participation and urban planning laws…
all these may relate to land stewardship in some way or another,
since land stewardship can be a very effective tool to reach these
regulations’ goals.

Moreover, when land stewardship agreements are recognised by con-
tract law, they warrant higher legal certainty to the parties involved,
as they rely on norms that assist in regulating with precision. But
other issues arise from a favourable framework, such as tax incen-
tives and economic and financial tools.

Tax incentives, in addition to economic and financial tools are a key
issue regarding the consolidation of land stewardship as it happens
in France with Natura 2000 implementation. A sound legal framework
for land stewardship can offer tax benefits to the parties involved,
and can also provide economic incentives and funding for conserva-
tion actions in lands under stewardship agreements.

How does land stewardship work? 61

x
c
t

x
c
t

Measures that involve setting contracts or agreements usually
among managing authorities and landowners or users in the
site. As provided in the article 6.1 of the EU Habitats Direc-
tive, contractual measures constitute —along with manage-
ment plans and statutory, administrative measures- positive
measures which aim to contribute to achieving the general
objective of the Directive. This opens the interpretation that
land stewardship agreements can be a tool to implement
the Habitats Directive. Agri-environment schemes (AES)
can be such contractual measures. (Source: Draft of the
European Commission Establishing conservation measures
For Natura 2000 sites, 17 November 2011)

How does land stewardship work? 62

DOMAINE DE PEYREMALE: FARMING IN A NATURA 2000 SITE
CASE STUDY

M
a
r
io

 K
lE

s
z
E
w

s
K
i

Location: 76 Ha in Montolieu, 20 km northwest from Carcassonne in the area of the
“Cabardès-Montagne Noire”, Languedoc-Roussillon (Département de l’Aude), France

Leading organisation: Conservatoire d’espaces naturels de Languedoc-Roussillon

Other stakeholders: Farmers, Conseil Général de l’Aude (departmental council),
Société d’Etude Scientifique de l’Aude, LPO, OPIE, Fédération Aude Claire

The “Domaine de Peyremale”, part of
the Natura 2000 site “Vallée du Lampy”
(FR9101446), is a sheep farm of 76 ha
managed by a couple of farmers. 72 ha
are grazed by sheep (330) and is made up
of wooded areas (15 ha), natural meadows
(36 ha) and grasslands (21 ha). The farmers
do not use any fertiliser, other than small
amounts of manure. This management
helps to maintain and develop an “islet”
of exceptional biodiversity, remarkable in
the region (and even in the country) and
it contributes to good water quality in the
nearby rivers.

This kind of extensive farming (that is, an
agricultural production system that uses
small inputs of labour, fertilisers, and capital,
relative to the land area being farmed) is
the main reason of the great biodiversity in
the area, but it is also the cause of a lack of
feeding resources for the livestock, posing

a threat to the economical sustainability
of the farm. Therefore, the departmental
council decided to provide finance for agri-
environmental measures until the Natura
2000 contracting process can be used.

The Conservatoire d’espaces naturels de
Languedoc-Roussillon (CEN L-R) reached
agreements to maintain extensive
farming and good practices, facilitating
the departamental council to finance agri-
environmental measures until the Natura
2000 contracting process is activated.
Furthermore CEN L-R supports the proper
management of the area and monitors the
flora and fauna concerned by the
agri-environmental measures (only the
selected habitats, not all the property).
Thanks to these agreements, the farmers
can maintain good environmental practices
by receiving financial compensation and
technical advice.

More information:
www.cenlr.org

M
a
r
io

 K
lE

s
z
E
w

s
K
i

http://www.cenlr.org/
http://www.cenlr.org/
http://www.cenlr.org/

A suitable legal framework also helps to promote other activities
by land stewardship organisations beyond land stewardship agree-
ments, i.e. public-private partnerships, role in land planning, donor
incentives, awareness activities, or advising farmers and landowners.
It may also be useful for activities such as education, fund-raising,
volunteer management, etc.

Regional and National institutions have a lot to say in this. Laws are
approved at state and regional levels, and it is in each parliament
and government where those tools may be discussed.

Many European NGOs are directly involved in the development of
biodiversity and nature legislation in Europe (see section 4.2). They
collaborate with other stakeholders and EU Institutions to develop and
influence legislation that can be either directly or indirectly beneficial
to land stewardship. It is important that stewardship organisations
are involved in such policy development in order to give advice and
advocate for specific stewardship issues. Land stewardship organi-
sations can work with other stakeholders, NGOs, land managers,
landowners and other society representatives to influence European
Institutions to develop future proposals that benefit or contribute to
land stewardship as an approach for biodiversity conservation across
Europe. Land stewardship networks can have a very important role
on this (see section 4.1).

It is also important that stewardship organisations and networks are
involved in policy implementation within Member States. They have
an important role to play with landowners and other stakeholders to
ensure that legislation is beneficial to land stewardship and is imple-
mented correctly and successfully.

Another reason why legislation is relevant for the promotion of land
stewardship is that very often, when a law is passed, appropriate
policies and strategies are to be introduced or implemented by the
governments (take the Bird and Habitats directives and the Natura
2000 network as an example). It would be plausible that a law pro-
moting land stewardship would be followed by a national or regional
strategy on land stewardship.

How does land stewardship work? 63

a
n

d
r
E
a
 M

u
n

it
a

Land stewardship
organisations
can work with
other groups to
influence European
Institutions to
develop future
proposals that
contribute to land
stewardship.

For the last 25 years in the European Union, through EU legislation, a
common framework for the management of nature conservation and
natural resources has developed, although Member States enforce this
European legislation according to their specific cultures and traditions.
The legal system of each country is shaped by its unique history and
therefore laws are incorporated in different ways. Each country and
region has its own administrative framework, legal and normative
development, ownership structures, and political and social culture;
however they must be consistent with the European Directives. It
is a common challenge to make land stewardship a well valued tool
through social consensus and legal reinforcement.

Civil Law

Common Law

Bijuridical

Source: Wikipedia

Figure 7. Legal systems in Europe

How does land stewardship work? 65

In this sense, it is crucial to bear in mind the functional equivalences
amongst legal concepts in Common law vs. Civil law and among Eu-
ropean civil law systems. For example, an in rem right in Spain may
not have the same characteristics as in Ireland or the Czech Repub-
lic; a notary doesn’t have exactly the same function, for instance,
in Italy as opposed to the United Kingdom. It is not the intention of
this Manual to contain a full comparative law study, but in Europe
(see figure 7) most differences in law systems are found amongst
those countries based in Civil Law (most of Western Europe) and
those based in Common Law (most of the UK, Ireland and Cyprus).

In any case, when implementing legal provisions from other coun-
tries (especially from different juridical traditions), beware of “false
friends” in law terms, because one same term may have different
meanings (i.e., the term “jurisprudence” can mean either “precedent”
or “law theory” depending on the language and juridical tradition),
and always seek legal advice from professionals.

How does land stewardship work? 65

Each country and
region has its own
administrative
framework, legal
and normative
development,
ownership
structures, and
political and social
culture, and all that
will determine how
land stewardship is
applied.

E
s
ta

c
ió

 b
io

lò
g

ic
a
 d

E
l

Pa
ll

a
r
s
 j

u
s
s
à

How does land stewardship work? 66

THE DUTCH MODEL OF LAND STEWARDSHIP
NETWORKS AND ALLIANCES

ja
n
 t

u
iP

Location: The Netherlands

Leading organisation: Staatsbosbeheer, Natuurmonumenten,
Provinciale Landschappen

Other stakeholders: Kingdom of the Netherlands

Conservation organisations are a key
player in the Dutch nature conservation
system, contributing to a model based on
the purchase of natural and non-natural
areas. As a result of acquisition policies,
these organisations own almost 12% of the
surface of the country (Sabaté, 2001).

The leading organisations are:
Staatsbosbeheer, founded in 1899, a
national public body which originally
was dedicated to forest management;
Natuurmonumenten, a national association;
and twelve provincial foundations that
share the same character (Provinciale
Landschappen). As in the UK, social
support for conservation organisations is
high and has a long history. For example,
Natuurmonumenten was created in 1905
and with its 727,000 members (2011), it
has been part of the top 3 membership
organisations in the Netherlands for the
last 15 years.

Acquisitions can be partly funded by national
and provincial governments in equal shares.
Natuurmonumenten and other organisations
therefore devote most of their income
to site management, but even the latter
can be subsidised. Approximately 25% of
Natuurmonumenten’s income comes from
governmental subsidies.

Acquisitions are mainly targeted at sites
designated as “core areas” within the
National Ecological Network (NEN), a
network of existing and newly created

nature areas that is being developed and
originally was planned to be ready by 2018
(Shine, 1996; Biemans & Snethlage, 2008).
The NEN policy envisages developing ‘new
nature areas’ by giving nature conservation
function to 180,000 ha of agricultural land.
The original intention was to have the
government purchase this land to pass it
on to nature conservation organisations.
However, after policy changes were made
in the past few years, more than a quarter
of the 180,000 ha is to be managed by
farmers or private landowners, provided that
the costs should not exceed those for land
acquisition, and that the same ecological
results should be achieved. However, at the
end of 2012 a new government was elected
and the way of establishing the NEN is being
debated once again.

More information:
www.staatsbosbeheer.nl
www.natuurmonumenten.nl
www.de12landschappen.nl

la
n

d
s
c
H

a
P

n
o

o
r
d
-H

o
ll

a
n

d

http://www.staatsbosbeheer.nl/
http://www.natuurmonumenten.nl/
http://www.de12landschappen.nl/
http://www.de12landschappen.nl/
http://www.staatsbosbeheer.nl/
http://www.natuurmonumenten.nl/
http://www.de12landschappen.nl/

 Engaging the parties involved in land stewardship 67

4. Engaging the parties involved in
land stewardship

This chapter focuses on practical instruments and recommendations used
mainly by stewardship organisations, to engage target groups in land stew-
ardship. This chapter also provides insights to partnership and networking
strategies. In addition, it deals with social involvement as a strategy to bring
landowners, people and partner organisations closer to nature and landscape.

x
c
t

 Engaging the parties involved in land stewardship 68

4.1 Partnership and networking as a strategy to
involve parties

Nature offers many examples of species working together to obtain
food, shelter, transportation, hygiene, etc. These symbiotic relation-
ships consist of alliances between different individuals in order to
achieve mutual benefits. Land stewardship is close to this idea, as its
distinctive feature is the voluntary agreement between parties. But
a strong collaboration may go beyond a single agreement, and most
organisations build partnerships among various actors through what
are also known as strategic alliances. In other words, land steward-
ship is based on alliances between people, places and nature.

A partnership means an on-going collaborative relationship between
two or more parties, who work together toward some mutually held
objective(s). In the context of today’s world — increasingly globalised,
changing and competitive — partnerships may become an optimal
strategy for adapting to changes and to not remain at the mercy
of circumstance. Moreover, the capacity for individual actions when
confronting contemporary challenges, tend to be insufficient. It is
then that concert-building and collaboration come along. The result of
which is not the lineal sum of efforts but its multiplication. Partners in
an alliance share efforts based on the features and capacity of each
member, whereby, the collective contributions are greater than the
sum of the individual parts.

This way of working makes much sense in land conservation, where
stakeholders with different capacities (legal, administrative and eco-
nomic) interact: partnerships can become the more interesting as
they may involve diverse social groups and stakeholders, sometimes
far away from conservation.

The in-built agreement culture in land stewardship and the enormous
diversity of agents involved in land conservation open the door to
many possibilities of strategic alliances to promote and carry out ac-
tions of stewardship. These alliances can take various shapes and are
of unlimited variety. They depend on the imagination of the parties
involved. Here are some imaginative examples as cited in Basora
and Sabaté (2006):

4 A land stewardship organisation with high economic capacity acts
through a smaller organisation who knows the territory and its
people. Thus, the economic resources of the large institution are
better used and the local organisation can intervene in conserva-
tion of its land with good financial support.

4 A company links their product to a land stewardship organisa-
tion. The organisation receives funding for their activity, and the
company gets advertising with a continuous action of prestige

The enormous
diversity of
stakeholders
involved in land
conservation open
the door to many
possibilities of
strategic alliances to
promote and carry
out actions of land
stewardship.

s
u

b
M

o
n

 Engaging the parties involved in land stewardship 69

in the area involved. Corporate social responsibility offers great
potential for strategic alliances with stewardship organisations.

4 A land stewardship initiative is supported by several institutions
and local businesses to apply for European funding.

4 A stewardship organisation reaches agreements endorsed by the
Administration through a certain certification. In turn, it involves
local tourism companies for the dissemination of this certification
among its customers.

4 Land stewardship organisations from various places develop a
joint project to offer similar stewardship agreements in their
areas of action recognised by the general administration and
private actors support. Thanks to the project, land stewardship
organisations exchange experiences and learn together, and
simultaneously achieve the recognition of society.

4 Two or more organisations share staff, equipment or one same
office headquarters to reduce structural costs.

Land stewardship can envisage lots of benefits due to good partner-
ship. Not only better use of resources and available means result
from alliances, but some intangible benefits come out from alliances
which are consistent with land stewardship (participation, wilfulness,
collaboration...). An action carried out by more than one agent means
more participation in its conception and execution, and increases
its potential to reach a larger number of beneficiaries. This, in turn,
brings prestige and social recognition of the initiative and creates a
sense of community that has often been lost in our modern society.

A fruitful partnership implies a relationship of trust and mutual un-
derstanding and team work that should take many aspects into ac-
count. Alliances are created from the equality and from the voluntary
will for all parties. If working together is made with transparency,
imagination and flexibility, the benefits of nature conservation will
so reflect. However, all actions must have a representative that will
oversee actions of each partner. Someone has to take the lead.

Just as with stewardship agreements, partnerships can be settled
through a simple handshake, or may take a more institutional form.
In these cases a formalised agreement may spell out the nature of
the joint work and the responsibilities of each partner.

Regardless of whether a partnership is formal or informal, an effort
must be made to keep it strong and alive. At some point, problems
or differences of opinions may arise, even with the best of relation-
ships. An existing, vibrant, working relationship provides a platform
of trust and common purpose that makes it much easier to address
issues as they arise. Good relationships are based on trust, and it

n
a
t
io

n
a
l

t
r
u

s
t
 i

M
a
g

E
s

 Engaging the parties involved in land stewardship 70

takes time and effort to develop and maintain relationships that will
result in effective collaboration.

Face to face meetings are still the best option to have a full relation-
ship with others, however there are lots of tools that help to achieve
and keep networking alliances. Information and Communications
Technology (videoconference tools, shared folders, cloud services,
etc.) offer a lot of opportunities to link people and organisations that
just some years ago seemed unthinkable. They allow optimising re-
sources and increasing the scope and impact of networking between
individuals and between groups.

Creating, nurturing and maintaining partnerships is more of an art
and an attitude in human relationship, than a methodology. Learn-
ing by doing, and being inspired by example of others (like the case
studies in this Manual) can be a good way to start on a good foot.

Box 6. The keys to build genuine relationships

4 Focus on shared core objectives.

4 Communicate well and often.

4 Use an open and inclusive approach.

4 Be honest and keep no hidden agendas. Establish mutual trust.

4 Listen well, be flexible, and be responsive to the needs and concerns of others.

4 Develop collaborative leadership skills.

4 Understand the goals, expectations, and organisational culture of the other parties.

4 Go out to where people are; don’t wait for them.

4 Evaluate and monitor the performance of the partnership. Foresee any conflict before it
shows up.

4 Remember that good personal relationships underlie good organisational relationships.

Source: Adapted from Tuxill et al. (2009)

 Engaging the parties involved in land stewardship 71

Building and maintaining effective relationships should always be a
priority as it enhances the ability of an organisation to achieve its
objectives and builds broader support. Strategic alliances, well raised
and enforced, are a powerful tool to streamline resources, people,
projects, etc. As simple and complex as the old saying that there’s
strength in numbers.

4.1.1 Allies for land stewardship promotion at a
regional or national level

Promoting land stewardship cannot be a solo effort, so institutional
alliances and partnerships are essential to develop a strong network
of people and organisations promoting land stewardship. Strong
social and communication skills will be necessary to pull together
stakeholders such as:

4 Nature conservation organisations: Many may in fact realise
that some of their projects (if not most) do fit within the stew-
ardship concept. They will be the key partners to start building
a network for the promotion of land stewardship (see section
4.1.2).

4 Public administration (at all administrative levels): Public
agencies have an important role giving support to land stew-
ardship. Both technical and political support, as well as legal
development will come from the public sphere (parliaments as
well as governments), so it is crucial to make them a key ally.
The kind of support and activities may differ amongst adminis-
trative levels, and local administrations can play a more active
role developing stewardship initiatives in their municipalities.

4 Public protected areas managers: are also important public
stakeholders, especially on those protected areas that need active
landscape management. Protected areas managers must adjust
to declining public resources available for protection, at the same
time that they must work more closely with residents in and around
protected areas. The stewardship approach therefore offers a way
to deal with the forces of change underway in the region.

M
a
r
io

 K
lE

s
z
E
w

s
K
i

Pa
is

a
tg

E
s
 v

iu
s

 Engaging the parties involved in land stewardship 72

4 Landowner and farming organisations: Landowners and land
users organisations (farmers, foresters, timber organisations,
hunting & fishing clubs), as their members are key partners in
land stewardship agreements, are one of the most important
stakeholders to contact with when developing land stewardship.
It is important that these organisations are in contact with the
development of the movement at its early stages.

4 Universities and research centres and technical consultants:
Land stewardship needs a lot of Research and Development, so
it is important to involve research centres in its development,
especially at the beginning, when innovation is most necessary.
A land stewardship organisation should have access to scientific
advice: to get expert (local if possible) advice or existing research
on specific practices, habitat management, species requirements,
consult scientists to base management on sound practices, and
also to topics more specific of stewardship: legal development,
negotiation and participation, incentive, externalities and eco-
system services, etc. This is key for credibility and successful
results.

4 Businesses and private foundations and funders: The role
of corporate companies and private foundations can be determin-
ing to rise funding, and also to offer advice, pro-bono support,
in-company volunteers, commercial services or products to help
developing land stewardship. Specific sectors can see more clearly
the value of these partnerships (tourism, agricultural services,
ecological agriculture, primary sector businesses, etc.).

4 Lawyer, notary and registry institutions: These institutions
may help engage law professionals in the knowledge of the real-
ity of land stewardship, developing new agreement models, and
can be of great help to increase the legal certainty (and value)
of land stewardship agreements.

4 European networks and land stewardship organisations
in other countries: They can give support, share their positive
and negative experiences, help demonstrate success stories to
main stakeholders

4 Other organisations and networks: There may be other
organisations and networks in the region, working with paral-
lel objectives (youth, social entrepreneurship, volunteer work,
agriculture issues…), to become part of them or collaborate with
them.

la
n

d
s
c
H

a
P

n
o

o
r
d
 H

o
ll

a
n

d

 Engaging the parties involved in land stewardship 73

BREEDING SHEEPS TO PREVENT FOREST FIRES CLOSE TO THE CITY
CASE STUDY

Location: Girona (Catalonia, Spain)

Leading organisation: Ajuntament de Girona (Girona City Council)

Other stakeholders: Landowner, Ministerio de Agricultura,
Alimentación y Medio Ambiente

The Sant Daniel valley is a transitional
space, strategically located between the
town of Girona and the western foothills
of the forest area of the Gavarres massif.
The risk of forest fires in a peri-urban
area increases with the abandonment of
agriculture, and maintaining agricultural
mosaic in such areas is emerging as the
only measure to prevent the spread of
wildfire in the area of the Gavarres. Also,
the use of traditional farming and livestock
activities help to maintain the ecological and
landscape quality of the area in which they
are located.

The traditional agricultural use in this area
is in danger due to the lack of economic
viability, and now owners find it impossible
to maintain this use. The abandonment of

agricultural activity threatens ecological and
landscape values and enhances the risk of
forest fires.

The Girona City Council launched an
initiative to promote the conservation of the
municipal territory and maintain its ecological
landscape quality. The City Council contacted
the various owners of the area to establish
land stewardship agreements, with the main
goal of maintaining traditional agriculture
activities. In some cases, it is the owner
himself who continues farming, and, in
other cases, the City Council has contracted
a herd and someone else to farm. In some
areas there have been other actions like the
clearing of land when the forest has started
growing again after agriculture has been
abandoned.

More information:
www.girona.cat

a
ju

n
ta

M
E
n

t
 d

E
 g

ir
o

n
a

a
ju

n
ta

M
E
n

t
 d

E
 g

ir
o

n
a

www.girona.cat
http://www.girona.cat/medinatural/cat/custodia_proposta.php

 Engaging the parties involved in land stewardship 74

The numbers and variety of stakeholders engaged in stewardship
can be bewildering at first, but in the end, it is one of the strengths
of this approach to conservation. With many actors, facilitators and
enablers engaged in land stewardship, their many voices make the
system stronger, but this requires strong and effective partnership
among these key stakeholders.

All these stakeholders can be put together under an umbrella or-
ganisation, specifically land stewardship networks, which do evolve
in most regions where stewardship becomes a stable and valued
strategy by society.

4.1.2 Land stewardship networks

Different types of alliances lie at the heart of different types of net-
works. Networks of people and organisations can sometimes be re-
ferred to as ‘umbrella’ organisations (or networks), which are fairly
common especially with private organisations. Other names for these
kind of organisations are platforms, councils, federations, coordina-
tors, second tier organisations… They can facilitate the development
of the land stewardship approach at the local, regional, national or
international levels. Some examples of nature conservation and land
stewardship networks are Eurosite and the Catalan Xarxa de Custò-
dia del Territori (xct) (leading partner of the LandLife project), the
Federation of Conservatories of Natural areas in France, Czech Union
for Nature Conservation (ČSOP) in Czech Republic, De Landschappen
in the Netherlands, Deutsche Verband für Landschaftspflege (DVL) in
Germany, and Foro de Redes y Entidades de Custodia del Territorio
(land stewardship forum) in Spain.

Stewardship networks can also be effective if they are more loose
and informal, as a response to particular circumstances. A very re-
cent example of this is the 2011 funded TransCantabric Network on
Land Stewardship, an informal (with no legal entity) network cover-
ing the coastal and mountain regions of North Atlantic Spain, which
has started as a very active group of land stewardship organisations.

A special feature of land stewardship networks is that they may be
formed by more than one kind of organisation and may cover land
with different legal status and ownership. While most umbrella or-
ganisations are formed by members sharing a similar profile, a land
stewardship network may bring together stewardship organisations,
public administrations, landowners and the full array of stakeholders
that interact in land stewardship, for a common goal. Stewardship
networks engage diverse partners in ways that build a sense of com-
mon purpose and ownership in the on-going collaborative work. In the
most effective networks, more and more partners align their efforts
directly with the initiative’s goals and mission over time.

Land stewardship
networks may be
formed by more
than one kind of
organisation and
may cover land with
different legal status
and ownership.

g
E
PE

c

http://www.custodiaterritori.org/
http://www.custodiaterritori.org/
http://www.enf-conservatoires.org/
http://www.csop.cz/
http://www.de12landschappen.nl/
http://www.lpv.de/
http://frect.blogspot.com.es/
http://redtranscantabricadecustodia.blogspot.com.es/
http://redtranscantabricadecustodia.blogspot.com.es/

 Engaging the parties involved in land stewardship 75

Mainly, land stewardship networks exist to provide support to other
organisations. To be more specific, below are the functions that an
umbrella organisation may develop regarding land stewardship (see
figure 8).

4 Interaction amongst members: Networks are fundamentally
meeting points. Relationship building is an important investment
in the future of any network, and presence and virtual meetings
amongst members help strengthening the bonds in the network.
Exchanging experiences and other opportunities of joint work
amongst members are to be enhanced in any network, espe-
cially when made up by a diversity of stakeholders. This function
may include coordination of joint actions by members, or solv-
ing conflicts amongst them. Working groups and task forces for
certain issues on land stewardship are other ways of interaction
amongst members.

4 Providing services to members: One of the most common
functions of a network, and the most valued services are legal
support (see section 3.4), fundraising and communication ser-
vices (see section 4.3.1).

4 Providing services to citizenship: Some networks can also
offer services to citizenship and the whole society in behalf of
the member organisations. This would be the case of a volun-
teering organisations network that offers stays in work camps
to youngsters.

4 Obtaining and redistributing resources: Land stewardship
networks may have access to certain resources, specifically ori-
ented to networking, and ability to redistributing them among
its members.

4 Knowledge generation: Networks may have the capability
to generate knowledge beyond the availability of its member
organisations. Some research projects may be expensive and
better engaged from a network than from single organisations.
An example of this is the elaboration of guidelines for landowner
contact (see section 4.2.1), the establishment of best practices
in land stewardship, or studies of the development of steward-
ship in a certain territory, or manuals as this one.

4 Representing the members: The network can speak in name
of its members in a given context. This may economise energy
and resources when acting in behalf of a broader group. It will
also facilitate dialoguing with stakeholders who would not be
available to small organisations. For example, when interacting
with the parliament as a lobby to pass a law on land steward-
ship (see section 3.4.2), a network may be more powerful and
legitimate speaker than a single organisation. To develop this

x
c
t

 Engaging the parties involved in land stewardship 76

function adequately, the network must count with full trust from
its member organisations, something that may come over after
some years of sound collaboration and well-functioning of the
network in all the other aspects that have been commented.

Figure 8. The functions of a land stewardship network

Source: Based on Observatori del Tercer Sector, 2009.

Well-functioning networks rely on sound relationships, leadership,
good communication, trust and respect, transparency in network
operations, and ultimately shared responsibility and accountability.
Obvious as it may seem, organisational networks work fine when its
members sense they obtain more benefits from participating in them
than the costs of being part of them.

Obtaining and
redistributing
resources

Services
to citizenship

Providing services
to members

Coordination

Mediation

Interaction
amongst members

Legitimation

Representing
the members

FOCUS ON
EXTERNAL
ISSUES

FOCUS ON
INTERNAL
ISSUES

ACTIVITIES
AND SERVICES

POLITICAL
IMPACT

Knowlege
generation

4.1.3 European and global alliances and networking

Working at an international level may empower land stewardship
organisations and networks, and give projects an innovative, transna-
tional, comparative and broader scope, and access to a wide variety
of new possibilities. This is one of the key aims of LandLife Project.
In fact, the LandLife website acts as a base point to promote land
stewardship internationally.

Although they offer a lot of opportunities to the parties involved,
participating in partnerships at an international level is not exempt of
challenges, especially regarding communication. Language can be a
barrier, and the physical distance among members may be sometimes
limiting when coordinating tasks. Different cultures have different world
views as well, and that may also generate some challenges. Due to
these types of challenges, it is fundamental that among partnerships
proper communication, trust, transparency and shared goals, are
established and continue to be worked on from the beginning, when
outlining the project or joint-working envisaged. Fluid networking on
land stewardship will also have to be sensible to the particularities
of each land stewardship approach (amongst countries and regions
in Europe, and even more at the international level).

Some of the calls for proposals for European projects are oriented
with a European focus and perspective. Their results have to be dis-
seminated to reach out to a wider public, and a commitment to reach
international audiences is one of their core requirements (see section
5.4). This may be one reason to work with international partners,
but it should not be the only one!

There are several examples of international partnerships in land
stewardship. In Europe, there is a noteworthy collaboration over
two years between the Catalan xct and the Czech ČSOP, to promote
international exchange, and between Euro-regional land stewardship
cooperation network (See page 78). The LandLife project, in fact, is
the result of an international partnership of organisations from dif-
ferent countries in Europe.

M
a
r
c
 o

r
d

E
ix

 Engaging the parties involved in land stewardship 77

http://www.landstewardship.eu/

 Engaging the parties involved in land stewardship 78

THE PYRENEES MEDITERRANEAN EUROREGIONAL
LAND STEWARDSHIP COOPERATION NETWORK
NETWORKS AND ALLIANCES

c
E
n

 l
-r

Location: Catalonia, Aragon, Balearic Islands and the French regions
of Midi-Pyrénées and Languedoc-Roussillon

Leading organisation: xct

Euroregions are an EU instrument to
coordinate action amongst trans boundary
territories. One of these euroregions is
the Pyrenees-Mediterranean Euroregion,
comprising the Spanish regions of Catalonia,
Aragon, Balearic Islands and the French
regions of Midi-Pyrénées and Languedoc-
Roussillon (see map). The population of this
Euroregion is 14 million inhabitants and an
area of 152,831 km². One of its objectives
is fostering cooperation networks.

The first Euroregional Land Stewardship
Network in Europe, following the European
Grouping of Territorial Cooperation (EGTC,
Regulation (EC) 1082/2006 of the European
Parliament), was formed in the Pyrenees-
Mediterranean Euroregion, with participation
of the Conservatoires d’espaces naturels
Languedoc-Rousillon & Midi-Pyrénées, xct,
ICTIB and Avinença the Catalan, Balearic
and Valencian land stewardship networks.

The overall aim of the Pyrenees
Mediterranean Euroregional land
stewardship cooperation network is to create
a meeting place to ensure regular exchange
of information and experiences as well as a
coordinated action between partners beyond
administrative boundaries. In other words,
provide trans boundary policies and tools
between the partners within the different
regions. All this with the aim to contribute
to the social interest of the conservation and
land stewardship in the whole Euroregion.

The network was created in 2009 through a
series of meetings and exchanges among the
founding organisations and currently involves
9 stewardship networks and organisations
in the Euroregion. The network runs with
a loose but active model of relationship
trying to find common interests as they
arise. Some results are, a Euroregional
green infrastructure model (EURO-IN-VER),
experience sharing activities (exchanges,
field visits and joint seminars), and a simple
up-to-date blog. LandLife is the first long-
term project involving Euroregional partners,
and new projects are continuously sought.

More information:
cepmctgc.blogspot.com

L’Euroregió

L’Eurrégion
Pirineus Mediterrània

Pyrénées-Méditrranée
Població / Population:

Extensió / Etension:

14.000.000 habitants

152.831 km2

Languedoc
Roussillon

Midi
Pyrénées

Montpellier

Barcelona

Tarragona

Eivissa

Maó

Teruel

Huesca

Lleida

Girona

Perpignan

Sète

Nîmes

Mende

Port la Nouvelle

Carcassonne

Toulouse

Catalunya

Illes Balears

Aragón

Palma

Zaragoza

A: 1
S: 3.000

A: 441
S: 158.962

Cahors

Montauban

Auch

Tarbes

Rodez

Albi

Foix

A: 92
S: 584

A: 188
S: 25.375

A: 140
S: 910

A: Acords de
custòdia del
territori / Accords de
gestion
conservatoire

S: Superficie (ha.)
/ Surface (ha.)

* Desembre 2009
/ Décembre 2009

www.cenlr.org
www.cenlr.org
http://www.cren-mp.org
http://www.ictib.org
http://www.custodiaterritorivalencia.org/
http://www.xct.cat/mm/2010_euro_in_ver_cepmctgc.pdf
http://http://cepmctgc.blogspot.com.es/
http://cepmctgc.blogspot.com.es/

 Engaging the parties involved in land stewardship 79

4.2 Engaging landowners

The main way to involve landowners is through land stewardship
agreements (see section 3.2). The process to get to sign an agreement
includes one or more visits to the property and a necessary negotia-
tion between two or more parties. This section includes guidelines to
engage landowners that a stewardship organisation should consider
before contacting the owner, when the contact starts, and during
the agreement negotiation. However, every agreement is different,
so the procedures presented will have to be adapted to each case.

However, stewardship agreements are not the only option. Other
activities such as awareness-raising of landowners, punctual ac-
tions of landowner support, volunteer actions, or acknowledgement
actions are some other tools available for organisations (see Land
Stewardship Toolkit). Though obviously these actions do not imply
an agreement as such, they may be fundamental to set a collabora-
tive framework with the landowner, and to give support to on-going
stewardship agreements.

4.2.1 Contacting and motivating landowners

The following recommendations are proposed for land stewardship
organisations to prepare and carry out landowner contacts6. However,
the following guidelines are simple suggestions, not a fixed procedure
to apply everywhere. Every stewardship organisation has a particular
way to work adapted to individual landowners, local conditions, etc.

Source: Compiled by authors

Visit preparation
- Identify values of
 the property
- Collect maps & photos
- Analyse legal information

The first contact
- Find some help
- Organise events
- Expect refusal
- Prepare information

The first visit
- Exchange information
- Walk-about
- Offer stewardship options
- Prepare follow-up

Visit follow-up
- Keep up communication
- Answer unresolved questions
- Keep informed the landowner

Negotiate
- Be helpful
- Evaluate alternatives
- Satisfy all interests
- Be respectful, patient
 and seductive

SITE
VISITS

Figure 9. Steps to contact and motivate landowners

g
o

b
-M

E
n

o
r
c
a

Different set of actions planned and systematised
by a land stewardship organisation (telephone
calls, group presentations, personal visits...) in
order to contact owners from selected properties
to initiate stewardship agreement negotiations. A
methodology commonly used in Canada. (Source:
www.custodiaterritori.org/glossary)..

North American organisations have extensive manu-
als with guidelines to contact owners and negotiate
arrangements. Two good examples are Landowner
Contact Training Manual (Hilts et al., 1990) and Land-
owner Contact Guide for British Columbia (Duynstee,
1997). The Catalan Land Stewardship Network (xct) has
also developed some materials to facilitate landowner
contact, like Conservant tot conreuant (Mañosa, Giralt
and Pietx, 2007).

http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/toolkit
http://www.custodiaterritori.org/glossary/

 Engaging the parties involved in land stewardship 80

A. Before the visit: information to search

A good preparation prior to contact is essential to make the process
more productive and fulfilling for both parties. Since the main task
of personal contact is to provide information, the land stewardship
organisation must research different types of information.

If the organisation has developed a strategy to prioritise its action
(see Land Stewardship Toolkit), it will find it easier to focus efforts
on the most important values of the property that it will visit. It is
usual to consult biophysical resources inventories to collect this type
of information. Government agencies —and their websites— and
other conservation organisations (be them larger or more local) may
provide the most recent information.

It is essential to collect maps and aerial photos to know natural ar-
eas, waterways, buildings, roads, property lines and other important
features of a property. Furthermore, it is important to check the
municipal planning to obtain more detailed maps. Aerial photographs
provide the only ‘true picture’ of a site and also give some historical
information, depending on the year they were taken. The informa-
tion obtained can be used to create a landowner map site: a map
that illustrates the natural and human features of the area that will
probably be a valuable resource contacting a person.

Legal information is also very important. Land registry maps are
useful for identifying property limits and the area dimensions, and
also the name of the owners. Where information gaps persist, the
organisation can fill in the blanks by interviewing the landowner or
by talking with neighbours or other landowners in the area.

B. Preparing for the visit: the first contact

Once all the available information is collected, the next step is to con-
tact the landowner to arrange a visit. Some organisations may move
forward on the basis of previous contact with an acquaintance of the
landowner (a friend, a neighbour or a member of the city council…).
This previous contact can serve to inform the landowner that he will
receive a phone call by a respectful and supportive conservation
group he or she knows, contributing to build trust. Alternatively, the
stewardship organisation can arrange a workshop, a public discus-
sion or an information event to invite a group of landowners —and
other stakeholders— of an area. This event can be useful to explain
the organisation mission and actions and to prepare landowners for
individual contacts.

When contacting with an unknown landowner for the first time, the
organisation has to be prepared to respond properly to any reluc-
tance the owner may present. They may have had a bad experience
with another group, think they will have to give up money or rights,

Since the main
task of personal
contact is to provide
information, the
land stewardship
organisation must
research different
types of information
related to the
property.

la
ia

 j
iM

é
n

E
z

http://www.landstewardship.eu/support/toolkit

 Engaging the parties involved in land stewardship 81

are worried about what their neighbours will think, are suffering
personal or economic hardship, or don’t like to be involved in public
programmes.

Once the visit has been arranged, it is essential to prepare written
information, such as brochures of the land stewardship organisation
or some of its projects or stewardship agreements. It is also important
to offer a brief presentation on the property with the main values,
maps and aerial photos. To explain how land stewardship works, it
is useful to provide a guide or a manual (like this one you are read-
ing, for example).

C. During the first visit

This first visit gives the landowner an opportunity to obtain informa-
tion on land stewardship options and allows the organisation to hear
him or her talk about their land, how they manage it, what they know
about the resources, as well as the history of the land (past owners
and uses…).

Since landowner contact is a continuous process, what doesn’t get
accomplished on this visit can be done later. Therefore it is always
important to arrange a follow-up visit after the first and the follow-
ing encounters.

During this first visit, a good idea with significant benefits is a “walk-
about”, the term given to walking around a site with the owner during
which the organisation can point out plant or animal species, valu-
able habitats and other signs of wildlife, best practices in the own-
ers’ specific crop production or use of the land, or cultural heritage
(stone walls...).

Finding out how a landowner protects or manages natural and cultural
features of their property and providing landowners with information
on how to further protect these features is a first step to build a long-
term relationship. In this sense, it is useful to provide the landowner
with a specific publication on land stewardship options and the differ-
ent levels of commitment that involves. This information is the first
step to negotiating an agreement during the next visits and contacts.

After the visit, it is also helpful to fill in a form for recording obser-
vations during the site visit. Early in the process, before any visit is
made, organisations must decide exactly what information they want
to collect. Once the site is visited, the organisations’ staff will fill in
the remainder, noting such details as prominent natural and cultural
features and the landowner’s interests, attitude and concerns.

c
o

g
E
c
s
t
r
E

 Engaging the parties involved in land stewardship 82

Box 7. Tips for stewardship organisations wanting to motivate and
involve landowners

Mutual trust and owner’s motivation are imperative conditions for a successful agreement
between the owner and the organisation. Some tips to motivate landowners are:

4 Generate a relaxed atmosphere before starting to talk about land stewardship options.
Start by asking the owner about subjects he or she is comfortable with. This period of
introduction can help put the two of you at ease with each other. Once you’re both feeling
comfortable, get down to business.

4 A visit is a two-way conversation, not an interview. Don’t bring a questionnaire with you,
or make extensive notes during your visit. If you want to know something, ask informally.
Then record your information on a document after you leave, while details of the visit are
still fresh in your mind.

4 In the first meeting, pay attention and detect the owner’s main interests and worries in
order to offer him or her solutions to be included, if possible, in the agreement. Active
listening —listening to both the feeling and the meaning of what speaker is saying— can
help you get a better understanding of a landowner’s perspective.

4 Provide the owner with clear information about the value of his or her land and the im-
portance of its conservation. Showing pictures, data and visiting the property is a good
way to generate confidence in this sense.

4 Clarify the confidentiality of your conversation and site notes right away. Be honest about
the fact that some information will be retained in your records, reiterating that no details
will be released without the owner having first given permission.

4 Explain and remark the benefits and advantages that the organisation can offer the owner
(such as commitment, advice, support, information...). Also highlight the intangible ben-
efits such as personal satisfaction, social recognition and learning. Basic information about
how the organisation is funded and who is paying for this service could be clarified here
so the owner does not assume he will bear the cost.

4 Remark the importance of the owner’s implication to ensure a long term conservation of
land’s values.

4 Avoid critiquing the owner’s land management practices.

4 Inspire credibility by explaining the good results achieved in other agreements done by
the organisation. In this sense, offer the possibility of visiting other properties to share
impressions and feelings with other owners.

4 Have ready responses to frequently asked questions from landowners (see Frequently
Asked Questions in the LandLife website and Basora, 2009)

Source: Compiled by authors, based on Duynstee (1997).

http://www.landstewardship.eu/support/faqs
http://www.landstewardship.eu/support/faqs

 Engaging the parties involved in land stewardship 83

D. Follow-up visits

Short-term follow-ups generally consist of a simple thank-you letter
or e-mail one or two weeks after the visit. That gives enough time for
the organisation to review the main comments and ideas discussed
during the visit and include information about upcoming events such
as workshops or field trips. It is also a good opportunity to incorporate
responses to any unanswered questions during the site visit. As well
as saying thank you, the letter reinforces the positive experience of
the visit and paves the way for further cooperative efforts.

It is the owner now who is meant to take further action —at the very
least, after reading the message they should know how to get in con-
tact with the land stewardship organisation if they need anything else.

4.2.2 Negotiating an agreement

After the first visit, and depending on the results, organisations will
need more visits and contacts (even involving any other parties) to
negotiate and close a land stewardship agreement. As seen on sec-
tion 3.2, a stewardship agreement must include different aspects.
Now, some useful tips to be considered during the negotiation are
presented.

Land stewardship option. To choose the most suitable option agree-
ment, a balance must be sought between the property features, the
landowner interests and concerns, and the organisation goals. Every
option has particular conditions according to legislation (see section
3.4), so the organisation (and the landowner as well) may need a
legal advisor (see Land Stewardship Toolkit).

Site planning. Some stewardship agreements involve the drafting of
a management plan, namely, a technical document that will determine
strategies and actions in the mid and long term that will be developed
on the property. However, in many cases it won’t be necessary to
elaborate a management plan, avoiding then the related economic
cost. Simple management guidelines and practices will be enough.
These guidelines can be attached as an add-on to the stewardship
agreement, or written later once the agreement has been reached
(see Land Stewardship Toolkit).

Land management responsibility. If the landowner accepts, the
stewardship organisation is capable and the site has a strategic im-
portance, the organisation can assume land management. However,
organisations must be realistic and avoid commitments that exceed
their capacities. In this sense, many land stewardship organisations,
especially smaller, avoid taking full management of the site, but pre-
fer to advise the owner on new management criteria that conserve
natural resources and values.

It is important
to write a good
agreement as a
first step to achieve
full compliance,
so the terms and
commitments are
clear, unambiguous
and applicable
to ensure good
monitoring.

http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/toolkit

 Engaging the parties involved in land stewardship 84

Who implements and finances the management measures
and practices? It is important that the agreement determines the
responsibility for implementing each management measures and
possible ways of financing, as well as eventual subsidies and tax
benefits. Different stakeholders can assume funding: landowners,
land stewardship organisations, government agencies, sponsors, etc.

Public communication. It is important for the stewardship organisa-
tion that the agreement is well known by media, neighbourhood and
other stakeholders. But the owner may not be interested to publicise
the agreement in case it increases the number of visitors in his or
her property. Usually, both parties should make the agreement pub-
lic, contributing to their mutual recognition. In addition, the media
coverage allows other owners to be interested on land stewardship.

Signposting properties. Land stewardship organisations —and land-
owners too— will usually want to install signposts in main entrances
to the property, where to include the name of the property and the
existence of an agreement. The owner or the organisation can take
over the costs, depending on the possibilities of each one.

Agreement monitoring. It is essential to provide a monitoring
programme to check periodically the implementation of the commit-
ments by both parties (see 3.3.2).

lE
v
E
n

t
E
 v

is
z
ló

 Engaging the parties involved in land stewardship 85

Box 8. Key rules to be considered during any negotiation

4 No one will negotiate with you unless he thinks that you can help him/her. In
land stewardship, a good explanation is required on how the land stewardship organisa-
tion —and the agreement— can benefit the landowner. It is very important to stress what
your organisation can provide to landowners that they can’t easily obtain otherwise.

4 The alternatives represent all the power you have in negotiation. In all negotia-
tions it is important to look outward and be aware of existing solutions for both sides. The
organisation must valuate successfully all alternatives before closing a deal. This will let
you know the real value of each possible deal, and reach the best agreement.

4 Identify particular interests at stake. Each party has its own interests, and each party
values them in their own way. It is very important to distinguish those interests, because
they will be the main keys in negotiation. The agreement must satisfy, to a greater or
lesser extent, the interests of both parties.

4 The negotiation rules are tacitly accepted through the relationship established
by both parts. The rules of the negotiation (treatment, time and location of meetings,
formality, media between parts, etc.) are unique to each agreement, depending to your
interlocutor.

4 Best attitudes and values to negotiate: be respectful, humble, honest, patient,
persistent and persuasive. You must practise active listening, don’t force the agreement
and never forget that landowners always have the last say.

Source: Capdevila et al. (2008).

4.3 Engaging citizens

Land stewardship provides a good framework to boost many ways of
social involvement with land and nature. Obviously, landowners are
more than simply the main stakeholder, as they are a fundamental
part of the process, when they become involved in land stewardship
through agreements with organisations, as well as by other means.
However, land stewardship offers an excellent opportunity to em-
power citizens and allow for active involvement in the conservation
of biodiversity, nature and landscape. In fact, the origin of a land
stewardship organisation is often the interest of a group of people to
improve land use and protect natural and cultural features.

Land stewardship organisations need a strong social involvement
for many reasons (see box 9). Reaching this social involvement with
nature conservation usually is one of the main goals of any steward-
ship organisation, sometimes even part of the mission statement.

 Engaging the parties involved in land stewardship 86

As strong a land stewardship movement may seem, it will always
be ineffective if it does not have a broad support from citizenship.
Accordingly, social involvement will need a lot of efforts, resources
and time from organisations.

Box 9. Benefits from social involvement for land stewardship
organisations

4 Economic stable resources. From membership subscriptions, sponsors, companies,
donors, specific campaigns and appeals (crowd funding), visitor incomes to properties or
merchandising.

4 Human resources. Through voluntary dedication.

4 Increase membership and social base. Citizen activities and campaigns are a good
chance to explain the goals of land stewardship organisations and to recruit new members.

4 Achieve wider public legitimacy. Beyond the mission, greater legitimacy comes from
having an active and involved social base.

4 Mobilise capacity. A strong membership and a great number of volunteers is a good
base to mobilise and involve other people for specific campaigns.

4 Generate knowledge and new ideas. People involved in organisations can provide
strategic ideas and reflections about the environment and related issues to identify new
challenges and areas for action and to better adapt to changes.

4 Exchange and diversity. Engaging citizens in stewardship activities allows rural land-
owners and local groups to exchange with members and volunteers from urban areas
and elsewhere, thus creating a sense of shared place and commitment for stewardship of
natural heritage in the land.

4 Power for advocacy. An extensive social involvement is necessary to achieve political
impact (if it is one of the organisation objectives).

Source: compiled by authors, based on Observatori del Tercer Sector (2007).

Through social involvement, land stewardship organisations have the
opportunity to help people understand and appreciate the importance
of natural and cultural resources. Land stewardship allows the devel-
opment of personal connections with nature and landscape, so that
citizens find ways to underpin long-term attachment to these values.

Each person has a unique combination of identity, values, attitudes,
beliefs, perceptions, education, behaviour, etc. and therefore the
process of engagement will vary depending on the individual carry-
ing out that activity. So, involvement can therefore be described as
a process, or a ladder, with increasing levels of engagement into the
stewardship organisation (Esteban et al., 2009). I.e., involvement
can begin with awareness and knowledge (people talking about the
organisation), continue with interest (people want information about
it), then individuals can participate in its activities —occasionally or as
continuously involved volunteers— and, finally, collaborate with the
organisation with money —as members, ambassadors/representa-
tives or as donors in specific campaigns or projects.

There are many ways for the general public to get involved with land
stewardship (see box 10).

 Engaging the parties involved in land stewardship 87

c
E
a
 a

lt
 t

E
r

 Engaging the parties involved in land stewardship 88

Box 10. Different ways people can become involved in land
stewardship

4 Basic knowledge and interaction. As citizens, we can be informed of the organisations’
action through social networks, newsletters, websites, books, etc. and we can also express
our opinions.

4 Visiting nature reserves and properties with land stewardship agreements. People
can be in contact with nature and know organisations projects through guided tours. Pay-
ing these guided tours people are also supporting financially nature conservation. Visitors
are an excellent source of potential new membership.

4 Participating in activities offered by organisations. Stewardship organisations are
very active and offer a lot of activities for general public or local communities: dinners
with fresh products from land under stewardship agreement, talks, fairs, photo contests,
polls, etc.

4 Shopping responsibly. Individuals can buy products (food, drinks, clothes, crafts…) made
with raw material from sites with stewardship agreements. Another type of products can
be merchandising (books, posters, caps, T-shirts, toys, etc.) and, in the same way, mean
a contribution to organisation action. A good gift can also be a membership for a friend
or relative.

4 Volunteering. Organisations offer different ways to recruit volunteers. People can par-
ticipate in a specific activity as a volunteer or become a volunteer.

4 Specific donations, social investment & crowd funding. People can donate money for
specific actions or campaigns launched by stewardship organisations. Projects generating
a margin of benefit can attract social investment. Individuals can also leave a legacy to
the organisation in their will (see section 3.2.4).

4 Membership. People can become members of a land stewardship organisation. Through
subscriptions, individuals support the activity of the organisation and receive services —
and a lot of intangible benefits.

4 Advisor, opinion leader, ambassadors/champions. Individuals can invite contacts
and friends to engage with land stewardship and nature conservation.

Source: Compiled by authors and advisors.

Organisations must define their target groups —it could be a long
list— and after deciding the priority groups to engage in stewardship
organisations, they should address their activities and communicate
their messages to landowners, land users (farmers, hunters, fisher-
men, foresters, etc.), leisure organisations, the elderly, schools and
teachers, university students and, of course, people interested in
nature and landscape conservation. I.e., there are many different
approaches to engaging youth directly, such as on-site class visits,
after-school programmes, mentoring, internships, and summer work
programmes, as well as indirectly through teacher enrichment and
training (Tuxill et al., 2009).

Land stewardship organisations use different strategies and tools to
engage individuals, and this section will only present the main tools
at hand.

4.3.1 Effective communication to mobilise people

Since land stewardship is a strategy that tries to connect people with
nature, communication is a crucial tool for land stewardship organi-
sations. Not only landowners, but the public in general, need to be
aware of the services such organisations provide to local communities
and society. Land stewardship, and messages like “people caring for
the land” or “Conversations on conservation” can appeal to strong
emotions and seduce for nature. Other ideas and messages related
to land stewardship can be found in Box 11.

c
E
n

 l
-r

c
E
n

 l
-r Engaging the parties involved in land stewardship 89

 Engaging the parties involved in land stewardship 90

Box 11. Main ideas and messages to communicate land
stewardship to the general public

4 Preserving nature and landscape, everybody matters. The essence of land steward-
ship is the joint work of many people from different groups.

4 Enjoying nature, respecting it. Usually, people can visit and know natural sites with
land stewardship agreements. It is a big opportunity to connect with nature.

4 Working with nature. Sites with land stewardship agreements are good examples of
caring for nature.

4 Helping to manage the countryside. Stewardship organisations help landowners to
manage and maintain their properties. A well-managed countryside provides a lot of eco-
system services for the society.

4 Caring for our local environment, know it and be watchdogs. As citizens, we can
use land stewardship tools to take care for these local places that we love or we use in
our leisure.

4 Addressing a diversity of issues. Land stewardship can help local sustainability and
climate resilience, preserve local ecosystem services used by the community, gives op-
portunity for personal engagement and is part of rebuilding lost local community, etc.

4 Contributing to create new jobs. Land stewardship is part of green economy concept
and can generate new jobs through organisations involved.

4 An opportunity for participating in Natura 2000. Land stewardship offers valuable
tools for addressing the biodiversity conservation challenges set by Habitats Directive —
and Natura 2000 network— and other European strategies and policies.

4 Being part of a known strategy around the world and Europe. Land stewardship
has been applied successfully for years in many parts of the world.

Source: Compiled by authors, based on Basora (2009), and advisors.

Beyond the messages, land stewardship organisations must build
trust and people must be moved. There are several ways to achieve
this goal, i.e with real stories involving real people, sense of humour,
collaborating with celebrities, using inspiring or cheering up images
and videos7, etc. But most importantly, building trust depends on
being positive, innovative and creative. Land stewardship organisa-
tions can benefit from social media and appearances in traditional
media (TV, radio, press). To do that, land stewardship organisations
can capture attention through different events (Box 12).

Some good examples are pending links from
xct, or Stepping up for nature, a campaign
from the Royal Society for the Protection of
Birds (RSPB).

http://vimeo.com/40444919

 Engaging the parties involved in land stewardship 91

Social involvement is also a measure of the effectiveness of com-
munication skills —and resources— of the organisations. When social
recognition does not reach expected levels, it is time for the organisa-
tion to focus on a communication campaign (see Land Stewardship
Toolkit).

Box 12. Events related on land stewardship that can be interesting
for media

4 The signing of an agreement between an organisation and a landowner. Overall,
this news will have more space in local media, especially if the property was relevant for
any reason (surface, a known landowner, an emblematic place, etc.).

4 New campaigns or appeals. When an organisation launches a new campaign, it is a
good moment to appear on media.

4 Activities with a lot of people involved. For example, a volunteering day with a lot of
people working to conserve or improve a specific place.

4 Projects and actions related to wildlife. Animals have a high performance for media,
especially television. Thus, projects or activities involving the preservation of wildlife can
easily become news.

4 A new study or publication with new data and results. Organisations must select
most relevant data included in the study and present them with an easy language.

4 New laws benefiting landowners. Landowners and land users will be very interested
in this kind of news.

Source: Compiled by authors, based on xct (2012b).

From a communication point of view, it is also essential to launch
branding strategies to get social recognition. Land stewardship organi-
sations must plan and work on how people will know and recognise
the organisation.

http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/toolkit

 Engaging the parties involved in land stewardship 92

THE LIVE THE EARTH STRATEGY
COMMUNICATION TOOL

Location: Catalonia, Spain

Leading organisation: Xarxa de Custòdia del Territori (xct)

Other stakeholders: xct membership, especially land stewardship
organisations, citizen, businesses, landowners

The Catalan Land Stewardship Network
(Xarxa de Custodia del Territori —xct—
in Catalan) works to communicate land
stewardship among citizens and other
stakeholders to improve understanding
about, use and development of this nature
conservation tool. In 2009, xct boosted the
website www.viulaterra.cat (Live the Earth
in Catalan) as a tool to involve the general
public in land stewardship and nature
conservation. This website is an action
planned in the Social Involvement with Land
Stewardship Plan, a strategic document
prepared by xct in 2008.

The website www.viulaterra.cat provides the
citizens with multiple ways to participate and
get involved in nature conservation through
land stewardship organisations. In this
sense, the website and its newsletter— with
550 subscribers in late 2012 — includes a
common agenda of activities and proposals
(volunteering, guided walks, workshops
and conferences, specific donations, etc.)
undertaken by stewardship organisations.
In addition, users can tell about their own
experience, sharing their pictures, videos
and a blog.

This portal also addresses specific
stakeholders, not only the general public.
For example, the Land stewardship game
is oriented to students to play and learn
about how land stewardship works. Students

assume a specific role and try to cooperate
to reach a land stewardship agreement.

Businesses and landowners are another
target group of the viulaterra website. In
dedicated sections, the website offers multiple
opportunities to these stakeholders to know
about land stewardship and how to become
involved.

Since its beginning, Viulaterra is not only a
website: it is a communication strategy with
different tools and actions. So, viulaterra is
also present in social networks. In Twitter,
@viulaterra has 1.150 followers —as at
mid 2013—, while in Facebook the site has
850 friends. Moreover, in October 2011, xct
launched a campaign called “Ten ways to
live the Earth” (with a distribution of 10,000
postcards and the premier of the video
titled Root yourself) and in April 2012 the
book “Live the Earth - 12 land stewardship
agreements around Catalonia and Balearic
Islands” was presented.

More information:
www.viulaterra.cat

x
c
t

http://www.custodiaterritori.org/
http://www.viulaterra.cat/
http://www.viulaterra.cat/
http://twitter.com/viulaterra
http://www.facebook.com/viulaterra
http://www.youtube.com/watch?v=ff9eOZ8sgro&feature=plcp
www.viulaterra.cat

 Engaging the parties involved in land stewardship 93

EUROPEAN LAND STEWARDSHIP WEEK
COMMUNICATION TOOL

lo
r
E
n

z
o
 b

a
io

Location: Europe

Leading organisation: xct

Other stakeholders: Eurosite, CEN L-R, Legambiente and Prysma.

The first European Land Stewardship
Week (from September 28 to October 7,
2012) was a big success thanks to the
large number of activities organised for
the occasion and the active participation of
citizens in the programme of events offered.

A total of 231 conservation organisations,
public agencies, volunteer groups,
municipalities, businesses, schools and other
institutions organised more than 420 events
inspired by the common goal of preserving
natural, cultural and landscape heritage.

During the European Land Stewardship
Week, more than 15,000 people took
part in the activities, making a significant
contribution to land conservation and helping
to take a step forward for land stewardship in
Europe.

The Connect with Nature campaign,
organised to engage people in the European
Land Stewardship Week, encouraged people
to relive the simple pleasures that we obtain
from being in contact with nature, and to
share those experiences through pictures.
This campaign received more than 250
pictures of people around Europe showing
their way of connecting with nature. The
highest-rated photos were used as part of a
European travelling exhibition.

The European Land Stewardship Week is
an initiative of the LandLife Project, and an
example of how this project intends to boost
land stewardship in Europe.

More information:
www.landlifeweek.eu

s
iM

o
n

E
 g

u
id

E
tt

i

http://www.landlifeweek.eu/
http://www.landlifeweek.eu/
http://www.landlifeweek.eu/gallery/
http://www.landstewardship.eu/
http://www.landlifeweek.eu/

 Engaging the parties involved in land stewardship 94

4.3.2 Membership: recruiting and management

Membership funding and support, as small as it may be, is crucial
to guarantee the structure of the organisations, and to keep them
independent from external funding. If an organisation does not have
enough member support, it will not have enough social and insti-
tutional strength to consolidate its core funding and support for its
land stewardship tasks, nor will it have enough recognition to reach
certain agreements.

Beyond general membership, the organisation may also benefit from
personal contributions of sponsors and donors, who may sometimes
be the same owners with stewardship agreements. Membership fund-
ing also encompasses funds that come from volunteers and other
partner organisations.

All organisations are always trying to recruit new members through
different ways and strategies that we will not detail here. However,
it is essential to show and highlight the benefits and services that an
individual will receive (see Box 13) and how nature benefits from the
actions they will support. Usually, organisations offer different levels
of subscription, which is also a useful means to attract new members
through membership.

x
c
t

 Engaging the parties involved in land stewardship 95

Box 13. Examples of membership benefits from different land
stewardship organisations

4 Free entry into Visitor Centres and reserves. As members, people can visit without
cost all wildlife reserves owned or managed by the stewardship organisation. Some of
these places have visitor centres, also free for the members.

4 A gift when joining them for first time. Such a manual, a backpack, a wildlife guide,
a T-shirt, etc.

4 Discounts on guided walks and events. Stewardship organisations organise hundreds
of events and activities to suit all ages, from illustrated talks and guided walks to coffee
mornings and children’s workshops.

4 Discounts from eco-friendly retailers. As members, people can know and buy —with
some discounts— eco-friendly products (food, clothes…) with a direct relationship with
the land.

4 Free subscription to magazines. Many stewardship organisations edit a magazine once,
twice or three times a year.

4 Volunteer opportunities. A range of tasks and activities to suit everyone at stunning
locations.

4 Invitation to the annual members’ event. To know other members, receive the latest
news, and an opportunity to vote on the organisation affairs, etc.

4 Contact with like-minded people. To meet people with similar interests.

Source: Compiled by authors and advisors.

Membership management can be a big challenge for stewardship
organisations, especially when they have a large number of mem-
bers. Members must be well informed about organisation activities,
and they must be offered different possible ways to collaborate and
participate in the decisions of the organisation.

To recognise the importance of membership and to mention their
contribution is essential. Thus, acknowledgments to the members
must clearly appear on the annual reports, the website and all in-
formation materials.

Complementary technique to any kind of land stew-
ardship agreement by which a public administration
or a land stewardship organisation publicly recognises
and thanks (with a public event, a commemorative
plaque...) the work of a private owner towards conser-
vation. (Source: www.custodiaterritori.org/glossary/)

Complementary technique to any kind of land stewardship agreement by which a public administration or a land stewardship organisation publicly recognises and thanks (with a public event, a commemorative plaque...) the work of a private owner towards conservation. (Source: www.custodiaterritori.org/glossary/)

 Engaging the parties involved in land stewardship 96

SOCIAL INVOLVEMENT IN THE UK
LAND STEWARDSHIP ORGANISATION

Location: United Kingdom

Leading organisation: National Trust, Royal Society for the Protection of Birds,
Wildlife Trusts Partnership

Other stakeholders: Citizens, farmers

In the United Kingdom (UK), the role of
NGOs in nature conservation and sustainable
land management is extremely relevant
and their social support is high. In fact, this
broad social support enables stewardship
organisations to considerably reduce their
dependence on government subsidies.

The most well-known example is the
National Trust for England, Wales and
Northern Ireland (NT), founded in 1895 to
preserve places of historic interest or natural
beauty permanently for the nation to enjoy
(Scotland has its own, separate organisation,
the National Trust for Scotland, established
in 1931). Today, the NT is the UK’s if not
Europe’s largest conservation body. The
NT’s 4 million members, as well as 67,000
volunteers and many benefactors, tenants
and other partners, provide an important
amount of revenue (more than 538 Million
Euros in 2011/12). The NT currently owns
more than 250,000 hectares of the most
beautiful countryside in England, Wales and
Northern Ireland, making it one of the largest
landowners in the UK. It also owns over
1,141 kilometres of coastline and protects

over 350 historic houses and monuments.
With over 80% of that land being farmed
by the NT or its 1,700 tenant farmers, this
makes the NT a high profile part in the public
debate on sustainable land management.

The Wildlife Trusts Partnership, established
by the 1960s, is a nationwide network of 47
local organisations supported by more than
800,000 members and 35,000 volunteers.
They buy or lease land to be managed
specifically for the benefit of its wildlife, with
each organisation having its own acquisition
policy. Furthermore, every year they advise
thousands of landowners and organisations
on how to manage their land for wildlife.
The Wildlife Trusts manage 2,300 nature
reserves across UK covering 93,000 ha.

The Royal Society for the Protection of
Birds (RSPB), which with over a million
members and 18,000 volunteers is the
largest NGO in Europe devoted entirely to
nature conservation, owns or manages 200
nature reserves covering almost 130,000
hectares, and is known by its innovative
social involvement campaigns.

More information:
www.nationaltrust.org
www.wildlifetrusts.org
www.rspb.org.uk

n
a
t
io

n
a
l

t
r
u

s
t
 i

M
a
g

E
s
/j

o
E
 c

o
r
n

is
H

n
a
t
io

n
a
l

t
r
u

s
t
 i

M
a
g

E
s
/a

r
n

H
E
l

d
E
 s

E
r
r
a

National organisation whose landholdings are inalienable,
thereby preventing their development or sale without a special
permission by the National Parliament. This fuller protection
against expropriation virtually guarantees that a site will re-
main free of Government interference. The near-certainty that
an estate will remain in continuous protective ownership is of
immense importance in encouraging gifts or bequests of sites
of high conservation value as well as long-term investment in
the management of such sites. (Source: Shine, C. (1996). Pri-
vate or voluntary systems of natural habitats’ protection and
management. Council of Europe. p. 29)

http://www.nationaltrust.org.uk/
http://www.nationaltrust.org.uk/
http://www.nts.org.uk/Home/
http://www.wildlifetrusts.org/
http://www.rspb.org.uk/
http://www.rspb.org.uk/
http://www.nationaltrust.org.uk/
http://www.wildlifetrusts.org/
http://www.rspb.org.uk/

 Engaging the parties involved in land stewardship 97

4.3.3 Volunteering management

Volunteering is a powerful source and vital for all organisations, espe-
cially smaller ones. In one sense, they can be considered a segment
of the public, but they can also interact with the public on behalf of
the stewardship organisation. In this “quasi-staff” role, they need to
be informed of the organisation’s efforts and principles, and possibly
receive training.

Land stewardship organisations must offer volunteers attractive and
rewarding activities. Some activities relate to the regular action of
any NGO (communication, fundraising, etc.). However, other activi-
ties are more related to land stewardship, for example, establishing
direct links with stakeholders (see box 14). Otherwise, there are dif-
ferent levels of engagement. For example, one person can participate
in a volunteering day, in a work camp —with a longer duration— or
become a long-term volunteer in the organisation headquarters or
boosting a local group.

s
iM

o
n

E
 g

u
id

E
tt

i

 Engaging the parties involved in land stewardship 98

MANAGEMENT OF COASTAL MEADOWS IN ESTONIA
CASE STUDY

Location: Coastal area (west), Estonia

Leading organisation: Estonian Ministry of Environment

Other stakeholders: Matsalu Nature Reserve, Amphi Consult, Danish
Co-operation for Environment in Eastern Europe (DANCEE)

Boreal Baltic coastal meadows are a priority
habitat located close to the shores of the
Baltic Sea in Sweden, Finland and the
Baltic states. This habitat type has suffered
from destruction and degradation due to
alternative, non-compatible land uses and a
lack of management (grazing, hay-making,
etc.). In Estonia the estimated total area
has declined from 29,000 ha in the 1960s to
approximately 5,100 ha today. This decline
has also affected various bird species, such
as the ruff (Philomachus pugnax), little tern
(Sterna albifrons) and corncrake (Crex crex),
all listed in Annex I of the Birds Directive.

The possibility to apply for LIFE-Nature
funds presented itself in the year 2000. In
the following year the project “Boreal Baltic
Coastal Meadow Preservation in Estonia”
for the preservation and restoration of
coastal meadows was launched. 75% of
the project’s budget was financed from
the EU LIFE-Nature fund. The project was
implemented by the Estonian Ministry of
Environment. Matsalu Nature Reserve and
the Danish company Amphi Consult acted
as project partners, and the Danish Co-
operation for Environment in Eastern Europe
(DANCEE) was project co-financier.

The main aim of the project consisted in
preserving and partly restoring the Baltic
Sea coastal meadows and in improving the
living conditions and conserving of their
characteristic species. A total of 1,700 ha
of coastal meadows were managed and
restored in the course of three and a half
years.

In terms of coastal meadow restoration,
a great deal was achieved with the help
of volunteers in the form of fourteen work
camps with more than 200 participants.
As the project progressed, the number
of people interested in coastal meadow
management and willing to participate
increased considerably. People also revised
their attitudes towards their surrounding
nature: coastal meadows, which had often
been considered pastures and hayfields of
little value, became to be appreciated for their
diverse biota. Furthermore farmers gained
income from the ‘meadow meat’ which is
particularly interesting for the export market.

More information:
Ministry of the Environment of the Republic of Estonia (2004). Coastal meadow
management. Best Practice Guidelines. The experiences of LIFE-Nature project
“Boreal Baltic Coastal Meadow Preservation in Estonia” LIFE00NAT/EE/7083.

a
la

s
ta

ir
 r

a
E

t
a
n

E
l

t
E
E
M

u
s
K

http://ec.europa.eu/environment/life/project/Projects/index.cfm?fuseaction=home.showFile&rep=file&fil=Coastal_Meadow_Preservation_in_Estonia.pdf
http://ec.europa.eu/environment/life/project/Projects/index.cfm?fuseaction=home.showFile&rep=file&fil=Coastal_Meadow_Preservation_in_Estonia.pdf

 Engaging the parties involved in land stewardship 99

Volunteers can fit in different target groups. Some tasks for volunteers
do not require specific knowledge, whilst others need experience in
specific areas (species monitoring, GIS, legal framework, on-line
technology, etc.). Recently, several profiles are emerging, such as
corporate volunteering — staff of companies collaborating in specific
tasks— or online volunteering —tasks requests from organisations
to people to be done from home.

If volunteering is important in the organisation, it is then also essential
to develop a specific plan. This plan must define the actions to un-
dertake (e.g. to recruit volunteers) and identify the volunteer profile
and the capacity of the organisation to manage and train volunteers.

Box 14. Specific volunteering activities on land stewardship

4 Contact programmes with landowners. Volunteers, with a good training from the organisa-
tion, can visit landowners of special interest areas and try to begin a long-term collabora-
tion.

4 Agreement monitoring. A critical issue for any stewardship organisation (see section 3.3.2).
And it requires also a good training.

4 Land planning. Volunteers can help organisation staff to elaborate a management plan for
a property.

4 Tasks and actions to manage and restore places under land stewardship agreements.
Habitat management such as coppicing, fencing, pulling up invasive plants, planting trees
or wildflowers, or brush cutting.

4 Studies and research. For example, to identify areas with natural values where the action
of the organisation is a priority, or to obtain information for studies. Participating in bird
counts and species monitoring.

4 Education & raising awareness activities. Helping to plan, assist and lead educational
events, and work with school groups.

4 Working with visitors. Welcoming visitors at visitor centres, sharing wildlife information,
promoting the work of the stewardship organisation, dealing with sales transactions.

Source: compiled by authors and advisors.

4.3.4 Fundraising campaigns and crowd funding

“Nature needs you. Do something small, be part of something big.
Stepping up for nature”. This was the motto for a campaign launched
by the Royal Society of Protection of Birds (United Kingdom). And it is
a good example of a fundraising campaign. Usually, these campaigns
are aimed at obtaining economic resources from citizen for specific
projects and actions (see Land Stewardship Toolkit).

Land stewardship organisations are always thinking and working
on new campaigns to obtain donations and other forms of financial
support from people. Different campaigns enable different forms of
financial contributions: however, most fundraising is also about rais-
ing awareness and generating people’s involvement.

Crowd funding is also a way of obtaining funds from a lot of small
donors. Though the name is quite new, the idea is quite old already,
and is based on the funding of a relatively large amount of money
through very small donations. The new term is used to describe the
collective cooperation by people who network and pool their money
and other resources together, usually via internet. Today the internet
offers a lot of possibilities in this sense and, in fact, there are many
online platforms for crowd funding.

 Engaging the parties involved in land stewardship 100

Fu
n

d
a
c
ió

 E
M

y
s

http://vimeo.com/40444919
http://www.rspb.org.uk
http://www.landstewardship.eu/support/toolkit

4.3.5 Land stewardship products and services

Land stewardship organisations can use market approaches to pro-
mote sustainable economic activity in the lands they take care of, by
promoting compatible activities such as agriculture, forestry, crafts,
education or ecotourism. A growing number of stewardship organisa-
tions produce food or wood products on their own as a demonstration
of best practices and to cover costs for other stewardship activities.
The products and services coming from the stewardship lands can
provide some revenues to the organisation and to the landowners,
and be developed as a type of social entrepreneurship or social green
economy (see Land Stewardship Toolkit).

Developing markets for land stewardship is not always a possibility,
but if practical, it can offer a sustainable, long-term source of finance.
Additionally, income received from biodiversity may increase aware-
ness of its value (both intrinsic and economic) and encourage land
stewardship and protection by citizens.

Social entrepreneurship can be interested in promoting land stew-
ardship as a growing market. This specific type of entrepreneurship
aims at businesses to impact positively on society, the environment
or local community rather than primarily focusing on creating profits.
It can offer new and creative solutions and can be an alternative to
the public and private sectors.

Stewardship organisations can encourage members and friends to buy
locally from producers and farmers whose land management prac-
tices are deemed good stewardship. The benefit to the landowner is
a more predictable market and, if local, lower costs in transportation
and distribution. Land stewardship organisations can also improve
markets for local stewards by organising them.

x
c
t

g
o

b
-M

E
n

o
r
c
a

 Engaging the parties involved in land stewardship 101

http://www.landstewardship.eu/support/toolkit

 Engaging the parties involved in land stewardship 102

LAGO DI PENNE AND WWF OASI
CASE STUDY

Location: Lago di Penne, Abruzzo region, Italy

Leading organisation: WWF OASI

Other stakeholders: Private landowners (COGECSTRE cooperative,
in lago di Penne)

WWF Oasi was created in 2007 as a private
company belonging to the WWF Italy
Foundation with the aim to effectively
manage WWF Italy’s protected areas. WWF
Oasi today manages 43 areas: WWF Italy
private property, areas entrusted to WWF
by the Public Administration and “affiliated
areas”, generally private farmlands.

The network of affiliated reserves is
governed by guidelines laid out by WWF
Italy. After a series of supervisions and
on-site evaluations, WWF Oasi and the
landowners sign an agreement. WWF Oasi’s
role is to monitor the agreements as well
as to provide all the necessary support. In
order to be part of the system, these areas
need to ban hunting from their grounds,
ban any form of activity that interferes
with the conservation of the landscape,
take actions to conserve their biodiversity
and restore degraded ecosystems where
possible and the restoration of old buildings.
The main goal of these areas is to integrate
biodiversity conservation with economic and
social activities. In fact, many of these areas
are farmlands dedicated to organic farming,
recovery of rare autochthonous varieties and
environmental education.

The Lago di Penne nature reserve, a Natura
2000 site (IT7130214) located in the Abruzzo
region, is one of these affiliated areas. Over
the last three years WWF Oasi in collaboration
with the Lago di Penne nature reserve has

been developing a line of food products from
the Oases. In Penne, the heart of the project,
spelt is grown and transformed to produce
different types of pasta. Other products
produced from this area and other WWF
Oases include olive oil, honey, salt and rice.
New products to be introduced include wine,
which will be produced in another WWF Italy
affiliated Oases in the Piedmont region of
northern Italy.

All these products are sold in WWF Oases
and on the e-commerce website and their
revenues will be invested in the management
and conservation of the nature reserves.
These areas hold an important educational
role and prove how sustainable farming and
conservation are able to co-exist to meet the
needs of both nature and man.

More information:
www.cogecstre.com
www.wwf.it

c
o

g
E
c
s
t
r
E

c
o

g
E
c
s
t
r
E

Throughout Italy there are over 100 oases WWF, places of
extraordinary beauty created to protect biodiversity. These
areas are also oriented to social uses such as education,
environmental awareness and leisure. Oases are owned
and managed by WWF - Italy. (Source: http://www.wwf.it).

https://www.wwf.it/client/render_oasi.aspx?root=3379&
https://www.wwf.it/client/render_oasi.aspx?root=3379&
http://www.cogecstre.com/index1.htm?rnr_penne.htm#riserva
http://www.cogecstre.com/index1.htm?rnr_penne.htm#riserva
http://www.wwf.it/lagodipenne.nt

To properly promote these products and guarantee their origin and
production methods, eco labelling can be useful. Eco labelling involves
a certificate, or label, that helps consumers to identify products and
services that have a reduced environmental impact. One such label
is the EU Ecolabel, which is a voluntary label that promotes environ-
mental excellence within the EU. Currently this label does not include
food or medicines, but does include other materials and services
that could be useful such as soil improvers, tourist accommodation
services and wooden furniture.

Although not an official eco-label, the promotion of goods or ser-
vices produced within Natura 2000 lands could increase finance to
landowners or managers. With the development of the Natura 2000
network and its appropriate management, Natura 2000 as a “brand”
will develop in the mindset of travelling European citizens as a sign
of excellence in biodiversity8. An example down this line is WebRed-
Natura, a commercial website with foods produced in Natura 2000
sites from three Spanish regions.

Tourism is also an option to explore for land stewardship. According to
IUCN, ecotourism is an environmentally responsible travel to natural
areas, in order to enjoy and appreciate nature (and accompanying
cultural features, both past and present) that promote conserva-
tion, have a low visitor impact and provide for beneficially active
socio-economic involvement of local peoples. The main motivation
of ecotourists, different from that of other type of tourists that also
visit natural areas, is to watch, enjoy and learn about the diverse
manifestations of nature and the landscape. Popular activities related
to ecotourism are bird watching, nature photography, whale watch-
ing or guided walks.

a
lE

s
s
a
n

d
r
a
 P

a
n

v
in

i
r

o
s
a
t
i

 Engaging the parties involved in land stewardship 103

A useful guide is Branding the Landscape - a guide,
which has been developed within the framework of the
“LIFESCAPE YOUR LANDSCAPE” European project and
is supported by means of the EU INTERREG program
and the German Federal Ministry for food, farming and
consumer protection. This publication is a step by step
guide for marketing regional products that are produces
while managing the regional landscape.

http://ec.europa.eu/environment/ecolabel
http://www.webrednatura.org/
http://www.webrednatura.org/
http://www.lifescapeyourlandscape.org/Branding-Guide.htm
http://www.lifescapeyourlandscape.org/

 Engaging the parties involved in land stewardship 104

In spite of ecotourism being practiced in protected areas, lands with
stewardship agreements provide good opportunities for carrying out
ecotourism activities and other types (rural tourism, gastronomic tour-
ism, etc.). In addition, these lands may test mechanisms that apply
one of the fundamental principles of ecotourism: ecotourists actively
contributeto conserve the places they visit. Ecotourism can also bring
economic benefits to the area as well as increasing public awareness
and appreciation for the protected land and the activities taking place.

The main land stewardship organisations in Europe have complete
programmes to visit and enjoy their own reserves. For example,
RSPB reserves (Royal Society for the Protection of Birds, in United
Kingdom) welcomes 1.5 million visitors per year. In these places tour-
ists and visitors can contract guided activities to get really close to
some of the most exciting wildlife in Britain. Moreover, most reserves
have a lot of visitor facilities, like a visitor centre. In Catalonia, many
stewardship organisations, for example, Accionatura or Foundation
Catalunya-La Pedrera have created or promoted routes in areas with
land stewardship agreements with the landowners’ collaboration. Two
good examples are “a legend forest” and l’Avenc de Tavertet.

4.3.6 Education strategies

Education is the most straight-forward way to raise awareness, as it
involves the transfer of knowledge and the awakening of attitudes
and values. School and leisure education are the social framework
in which a very important part of a person’s education takes place.
It is an ideal arena for promoting land stewardship.

In fact, nature conservation issues may be found in school curricula,
especially in natural sciences and social sciences, geography and
even history. There have been several experiences of introducing
land stewardship in those curricula9. Societal trends and increasing
technological sophistication need to be considered in order to reach
young people and provide meaningful learning experiences.

A good tip for education strategies is to engage teachers in the pro-
cess. Teachers are an important link, not only connecting with young
people and their families, but also to other educators, educational
institutions, and their communities.

Service learning is a method of teaching that combines formal instruction
with a related service in the community. Through this strategy, learning
is enhanced through direct application in appropriate social contexts of
principles and practices taught through formal instruction concurrent with
guided reflection of the student’s experiences. This service integrates
meaningful community service with instruction and reflection to enrich
the learning experience, teach civic responsibility, encourage lifelong
social involvement, and strengthen communities for the common good.

The products and
services coming from
the stewardship
lands can provide
some revenues to
the organisation and
to the landowners,
and be developed
as a type of social
entrepreneurship
or social green
economy.

s
u

s
a
n

n
E
 K

o
PF

Method of teaching that combines formal instruction
with a related service in the community. Advocates
claim that learning is enhanced through direct appli-
cation in appropriate social contexts of principles and
practices taught through formal instruction concurrent
with guided reflection of the student’s experiences.
That’s why service learning is frequently implemented
as youth service.This service integrates meaningful
community service with instruction and reflection to
enrich the learning experience, teach civic responsibility,
encourage lifelong civic engagement, and strengthen
communities for the common good. Land stewardship
offers many opportunities for service-learning projects
and activities. (Source: Wikipedia).

The land stewardship game in
Catalonia is an example. Pend-
ing to add specific URL in English
included in the LandLife website.
regional landscape.

http://www.rspb.org.uk/reserves/
http://www.accionatura.org/explora/ecoturisme/un-bosc-de-llegenda-a-masnou-de-sacosta/
http://www.avenc.com/
http://www.viulaterra.cat/ca/activitats/joccustodia.html

 Engaging the parties involved in land stewardship 105

4.4 Engaging businesses and other private investors

Today, there is growing recognition within businesses that economic
or financial success is inextricably linked to environmental and social
performance. Though not yet part of mainstream thinking, many
companies, to some extent, are paying attention to what is often
referred to as ‘corporate social responsibility’ (CSR). The European
Commission defines it as a concept whereby companies integrate
social and environmental concerns in their business operations and
in their interaction with their stakeholders on a voluntary basis. In
the context of their CSR, businesses can play a positive role in biodi-
versity conservation and land stewardship offers good opportunities
in this sense.

The term ‘businesses’ represents a large variety of actors. It covers
such diverse sectors as the extractive industries (mining, oil and gas);
the banking and financial sector; biodiversity-based companies such
as agriculture, fisheries, forestry and water; tourism; energy; manu-
facturing to name but a few. Businesses also operate at very different
scales: from small artisanal operations, to small and medium-sized
companies and global multinationals. The needs of these companies
will be very different so everyone must target individualised biodi-
versity activities (Earthwatch Europe et al, 2002). Small and medium
enterprises (SMEs) are often in a better position to contact local or
regional groups and help them in their activities, obtaining this way
a better marketing result to their local clients.

Linked to the EU Biodiversity Strategy to 2020, the Commission has
also set up the EU Business and Biodiversity Platform (B@B), which
currently brings together businesses from six different sectors (ag-
riculture, extractive industries, finance, food supply, forestry and
tourism) to share their experiences and best practices10.

Stewardship organisations should find out how they can contribute
to bridge the gap between nature and business. One idea is to uti-
lise businesses’ CSR agendas and jointly think about how to work
together — for example, seek mutual gains where ‘green’ businesses
have dedicated funding to implement CSR objectives. In this sense,
a stewardship organisation is able to offer imaginative and appropri-
ate ideas for a company interested in stewardship. Furthermore, a
strong partnership can be created providing financial resources to
the organisation, and other non-economic forms of cooperation (by
assessment and dialogue — e.g. via biodiversity checks, in products
and services, through corporate volunteering, marketing campaigns,
etc.). Through partnerships and cooperation, the private sector can
increase its awareness and commitment to stewardship and this may
encourage its long-term investment.

c
E
n

 l
-r

http://ec.europa.eu/environment/biodiversity/
business/index_en.html.

http://ec.europa.eu/environment/biodiversity/business/index_en.html
http://ec.europa.eu/environment/biodiversity/business/index_en.html
http://ec.europa.eu/environment/biodiversity/business/index_en.html

 Engaging the parties involved in land stewardship 106

CSR may also lead to corporate stewardship, a variant of land stew-
ardship that involves companies that own extensions of land (agri-
culture, forestry, etc.). Companies have a range of different options
for engaging in active protection (Stolton and Dudley, 2007): 1) Sale
of land to conservation organisations or similar; 2) Contributing land
for biodiversity conservation and handing over management (e.g.
through land stewardship agreements); 3) Owning and managing
land for biodiversity conservation. All these options are related with
land stewardship, or create other imaginative partnerships, because
companies can use (or sell) part of their properties for conservation
purposes through an agreement with a stewardship organisation. For
corporate landowners, stewardship offers opportunities for positive
public relations and brand-building which can in turn be promoted
and supported by networking at the EU level.

Many companies may not be direct owners of land but still be managers
for biodiversity conservation. Most of the major resource management
companies lease more land than they own outright. Similarly, popular
tourist destinations agreements between local landowners and tour-
ism companies often result in land being managed for conservation
and related ecotourism activities (such as wildlife watching).

More obviously, there are companies whose activities are associated
with major use of land (e.g. waste dumps management, construc-
tion of public works, large commercial or industrial parks). They can
participate financially or as sponsors in partnerships with steward-
ship organisations as a compensatory mechanism of their activities.
Habitat banking is a developing model of compensation and invest-
ment in biodiversity, where land stewardship organisations can play
a major role.

Through CSR,
companies
integrate social
and environmental
concerns in their
business operations
and in their
interaction with
their stakeholders
on a voluntary basis.

x
a
v
i
b

a
s
o

r
a

Variant of land stewardship that involves companies and corpora-
tions that own major extensions of land (agriculture, forestry),
or whose activity is associated with a major use of land (waste
dumps management, construction of public works, large com-
mercial or industrial parks). These companies can use part of
their estates for conservation purposes through a stewardship
agreement, or they can participate financially or as sponsors
in partnerships as a compensatory mechanism of its activity.
(Source: www.custodiaterritori.org/glossary, Wikipedia).

When avoiding, and reducing damage from a project to
the environment has been explored, the last measure
is to compensate this damage by financing the con-
servation of some other natural area. This mechanism
opens a lot of opportunities for land stewardship.

http://www.custodiaterritori.org/glossary/
http://www.wikipedia.org/

 Engaging the parties involved in land stewardship 107

Box 15. Utilitarian reasons for companies to become involved in
managing land for protection

Good press (or responding to bad press). There is clearly considerable gain from telling
stakeholders, shareholders and the general public about the wide range of philanthropic com-
mitments a business is making.

Endorsement. Increasingly, some eco-labels, grants or even licenses (permissions to operate)
are dependent on setting aside particularly sensitive areas for conservation. For example, un-
der the Common Agricultural Policy there may be incentives or obligations to set aside specific
areas on farms, including small corridor areas (e.g. field margins or hedgerows) or habitats
such as upland moor or lowland heath.

Trade-offs. Some companies have set up protected areas as a trade-off for land transformed
in other places. —For example, forest lost through mining is “offset” through investment in
conservation elsewhere. The concept of trading off is controversial and needs careful consid-
eration; loss of one area will not necessarily be compensated by conservation of another. On
the other hand, compensation is often much better than nothing.

Financial gain. Tax and direct profit, access to grants and commercial activities (like ecotourism).

Mitigation/protection linked to core businesses. Companies may also protect land and
water for the direct benefits from the environmental services that they provide: these are
particularly related to water quality and sometimes supply; prevention of erosion; protection
against avalanche or landslide risk; and sometimes more directly biodiversity conservation
and carbon sequestration (e.g. in habitat banking).

Biodiversity conservation. Companies that take their environmental responsibilities seri-
ously are now increasingly prepared to invest in biodiversity conservation as part of their
best practice or their CSR. In some cases this simply means setting aside parts of their own
holdings, but in other cases companies have been prepared to put time and money into being
partners in landscape-scale planning exercises or to ensure that conservation efforts are as
successful as possible.

Source: Stolton and Dudley (2007).

Other private investors can have a central role to play in sponsoring
nature conservation and land stewardship. Social investors, philan-
thropic individuals and private foundations (or similar organisations)
can be an important source of funding available for land steward-
ship across Europe. Even key and substantial landowners such as
churches, health providers (hospitals and health centres) can be
relevant here. A coordinated effort to build awareness and commu-
nicate issues involved is necessary in order to attract such funding.
By communicating the long-term benefits of land stewardship and
involving society in its development, private funding streams may be
uncovered and accessed. Land donations are also a profitable source
of private funding.

 Engaging the parties involved in land stewardship 108

THE FOUNDATION CATALUNYA-LA PEDRERA
LAND STEWARDSHIP ORGANISATION

Location: Catalonia, Spain

Leading organisation: The Foundation Catalunya-la Pedrera

Other stakeholders: CatalunyaCaixa savings bank

The Foundation Catalunya-la Pedrera
(FCP) started its programmes on nature
protection in December 1997, with the
establishment of the then called Territori i
Paisatge Foundation (Catalan for Territory
and Landscape). It has its headquarters
in Barcelona, in the historic building of
“La Pedrera”, a World Heritage Site. In
almost 15 years, it has become one of the
largest land conservation organisations in
Spain. The majority of the Foundation’s
work is conducted within Spain, primarily
in Catalonia, where the Foundation has
become the largest private landowner.

FCP was established by a savings bank,
Caixa de Catalunya, and from which it
received almost all of its core financial
support until 2011. To date, this has totalled
approximately 20 million Euros on land
conservation projects alone. In 2012, the
Foundation became independent of the
bank and has a new status, with its own
resources and income (mainly from the 1
million visitors of La Pedrera).

FCP owns a network of 24 natural sites
(7,800 ha purchased), called Xarxa Espais
Natura, almost all within the Natura 2000
Network. Additionally, there are other lands
under classical land stewardship agreements
(15 sites, 561 ha); contracts for timber rights
and other rights paid for environmental
services (27 forest reserves, 197 ha);
and, finally, agreements for territorial
planning and conservation (64 agreements,
almost 160,000 ha). FCP also develops an
important educational programme, with
two environmental education centres in the
Pyrenees and in the Ebre delta.

All this private conservation work became
possible thanks to the opportunity to develop
a conservation initiative in the framework
of the “social work” of the Catalunya Caixa
savings bank. These special financial
institutions were, in fact, non-profit, as
there were no private investors and any
profits were to be reinvested or given back
to society in the form of so-called “Social
Work” or “Social Fund”. These particular
savings banks were very important in Spain
and had a long tradition, until the present
economic crisis almost eliminated all of them,
through mergers or reconversion to standard
commercial banks.

More information:
www.monnaturapirineus.com
www.monnaturadelta.com
www.fundaciocatalunya-lapedrera.com Fu

n
d

a
c
ió

 c
a
ta

lu
n

ya
 —

 l
a
 P

E
d

r
E
r
a

Fu
n

d
a
c
ió

 c
a
ta

lu
n

ya
 -

 l
a
 P

E
d

r
E
r
a

As opposed to public conservation, private lands conser-
vation is lead by the private sector, be it local groups,
landowners, communities, cooperatives or businesses.
Some of the main tools used to achieve these goals
include land trusts, conservation easements, private
reserves and incentives. Therefore, land stewardship is a
sort of private conservation, though some land steward-
ship initiatives may be lead by local public authorities.
In Latin America itis used almost as a synonym to land
stewardship.(Source: http://www.nature.org).

www.fundaciocatalunya-lapedrera.com
http://www.monnaturapirineus.com/
http://www.monnaturapirineus.com/
http://www.monnaturadelta.com/
http://www.monnaturapirineus.com/
http://www.monnaturadelta.com/
www.fundaciocatalunya-lapedrera.com
http://www.nature.org

 Engaging the parties involved in land stewardship 109

Governments and local authorities can also encourage private invest-
ment in land stewardship by providing appropriate incentives or ben-
efits. Through tax relief, deductions or other incentive types, private
donors can be invited to invest in land stewardship. To strengthen
this process, policymakers can develop sound mechanisms, which
encourage all businesses (including financial institutions) to pick
up care for the land as an integrated share of Corporate Eco-Social
Responsibility11.

x
c
t

A deduction from gross income that arises due to various
types of expenses incurred by a taxpayer. Tax deductions
are removed from taxable income (adjusted gross income)
and thus lower the overall tax-expense liability. Some
types of stewardship agreements can claim tax deduc-
tions in countries where stewardship is most developed.

See Eurosite Policy Advise Paper “The fu-
ture economy of nature” to know more
recommendations for policymakers in this
sense. http://www.eurosite.org/files/EU_
NGO_2011_-_Policy_Advice_Paper_-_Na-
ture_and_Economics.pdf.

http://www.eurosite.org/files/EU_NGO_2011_-_Policy_Advice_Paper_-_Nature_and_Economics.pdf
http://www.eurosite.org/files/EU_NGO_2011_-_Policy_Advice_Paper_-_Nature_and_Economics.pdf
http://www.eurosite.org/files/EU_NGO_2011_-_Policy_Advice_Paper_-_Nature_and_Economics.pdf

5. Land stewardship:
opportunities for nature
conservation in Europe

This chapter starts analysing the European reality regarding
land stewardship, and outlines the potential role that various
leading European NGOs could have in promoting and developing
land stewardship. Following this, one of the core sections of
this Manual is presented, explaining where land stewardship
fits in the context of European law and policy frameworks,
including Natura 2000, CAP, LIFE+ etc. The chapter concludes
with a practical overview of funding opportunities.

a
ju

n
ta

M
E
n

t
 d

E
 g

ir
o

n
a

Land stewardship: opportunities for nature conservation in Europe 110

Land stewardship: opportunities for nature conservation in Europe 111

5.1 Land stewardship in Europe: a short history
and different approaches

In Europe, land stewardship is understood and addressed through a
wide range of perspectives and there is no unique or uniform strategy
for its implementation. Given this, a certain degree of detail about
the evolution of this concept in Europe is necessary in this Manual.

5.1.1 A short history of land stewardship in Europe

The use of land stewardship approaches in Europe can be traced back
to the establishment of the National Trust in the United Kingdom, in
1895. Other organisations followed, including Natuurmonumenten
(founded in 1905) and the provincial Landschappen, both in the Neth-
erlands; more recently, the French Conservatoire du Littoral (founded
in 1975), is a public agency, which uses voluntary agreements that
can also be considered as a stewardship approach. In fact, all these
organisations are owners of lands of natural, cultural and landscape
value, and management of their sites is part of their core business.

In 1989, several Central European countries (Czech Republic, Poland,
Hungary and Slovakia) started a decade of exchanging and debating
new approaches to land management and conservation, together
with land trusts, public agencies and other organisations, including
experts from New England, under the concept of land stewardship
(Beckmann et al, 2000).

At the same time, organisations and institutions in Catalonia started
international contacts that eventually lead to the Montesquiu Inter-
national Seminar on Land Stewardship (2000), and the creation in
2003 of the (Catalan) Land Stewardship Network (Xarxa de Custòdia
del Territori in Catalan).

Founded in 1895, the
UK National Trust
can be considered
the original land
stewardship
organisation in
Europe. Soon, other
organisations
followed.

x
c
t

Land stewardship: opportunities for nature conservation in Europe 111

http://www.nationaltrust.org.uk
http://www.natuurmonumenten.nl
http://www.de12landschappen.nl
http://www.conservatoire-du-littoral.fr

Land stewardship: opportunities for nature conservation in Europe 112

XCT, THE LAND STEWARDSHIP NETWORK OF CATALONIA
NETWORKS AND ALLIANCES

la
ia

 j
iM

é
n

E
z
 -

 x
c
t

Location: Catalonia, Spain

Leading organisation: Xarxa de Custòdia del Territori (xct)

Other stakeholders: Land stewardship organisations, Government institutions,
and rural landscape stakeholders

The Montesquiu Conference, held in
November 2000 in Catalonia, is a milestone
in the particular history of land stewardship
in this region and in the rest of Spain. It
was promoted and sponsored by Foundation
Territori i Paisatge-Caixa Catalunya (today
Foundation Catalunya — La Pedrera).

The Conference served to present the
concept of land stewardship to a pre-
selected audience of experts and grass-
root practitioners from Catalonia and the
Balearic Islands. International examples
were presented from Canada, France, Italy
and the United States, and participants
discussed opportunities to apply these
tools in Catalonia. At that time, several
Catalan NGOs and private foundations
were already responsible for some natural
areas, with different kinds of ownership and
management agreements.

The main Conference output was the
Montesquiu Declaration on land stewardship,
open to signature by any organisation
interested following the conference: within
a few months, there were more than 60
signatories, including public institutions, and
from the civil and private sectors.
The Declaration gave birth to what is now
the Catalan Land Stewardship Network
(xct in Catalan).

xct celebrates its 10th anniversary in 2013
as a network bringing together more than
160 associations, foundations, government
institutions, town councils, companies,
universities & research centres and
individuals. The mission of xct is to promote
land stewardship as a strategy and as a
practical means to achieve the participation
of society in nature conservation and
management. Networking is an essential
tool for xct. It recently started a 2011-
14 Legislature Strategic Plan with the
Department of Territory and Sustainability
of the Govern of Catalonia aimed at
fostering the strategy of land stewardship
in Catalonia.

More information:
www.xct.cat
Montesquiu Declaration on website
2011-14 Land Stewardship Legislature Strategic Plan

x
c
t

www.fundaciocatalunya-lapedrera.com
http://www.xct.cat
http://www20.gencat.cat
http://www.xct.cat
http://www.xct.cat/mm/file/xct/Montesquiu%20Declaration_english.pdf
https://www.xct.cat/mm/file/cdr/resum_PTL_english.pdf

In the first decade of the 21st century, some European exchanges
started under this unifying concept. The Czech Union for Conservation
of Nature (ČSOP) and xct shared three exchange visits (2006-2009):
also, they joined Legambiente-Lombardia and the German Associa-
tion for Land Care (DVL) in seminars and exchanges, linked to the
2009 Milano Declaration on Land Stewardship, a proposal to promote
and extend the concept throughout Europe. Between 2004-2006
the concept of land stewardship extended throughout Spain as well,
which led to the creation of the Land Stewardship Platform, managed
by the public Fundación Biodiversidad, as well as the development
of regional stewardship networks in different parts of the country,
ultimately resulting in the creation of the Spanish Forum of Land
Stewardship Networks and Organisations in 2011. Interestingly, DVL
promotes a similar approach to land stewardship, based on the term
“land care”, as used in Australia, and work is being done to explore
and strengthen the common features of these two approaches.

Land stewardship: opportunities for nature conservation in Europe 113

ig
n

a
c
io

 c
lo

u
x

Land care is the practice and ethic of caring for the land.
It is locally-led, community based land stewardship
including sustainable farming, forestry, landscaping
and related activities that improve economic, social,
and environmental conditions. (Source: US Landcare,
Landcare notes, July 2008)

http://www.csop.cz
http://www.csop.cz
www.custodia-territorio.es/
http://www.fundacion-biodiversidad.es
http://frect.blogspot.com.es/
http://frect.blogspot.com.es/

Land stewardship: opportunities for nature conservation in Europe 114

LAND STEWARDSHIP NETWORKING IN SPAIN:
CONFERENCES, PLATFORM AND FORUM
NETWORKS AND ALLIANCES

Location: Spain

Leading organisation: Fundación Biodiversidad, Land stewardship networks

Other stakeholders: Land stewardship organisations

In Spain, land stewardship is a growing
strategy. Starting in Catalonia, the Balearic
Islands and the Valencia Region in 2000-
2003 (see page 111), land stewardship
has continued to extend across the whole
of Spain as a result of the first National
Conference on Land Stewardship organised
in Murcia in 2004 by the University Rey Juan
Carlos and the CAM Foundation. Conferences
continued up to the 4th edition in 2010. As a
result of these conferences, land stewardship
organisations started to work throughout
Spain and two parallel coordination initiatives
emerged: The Land Stewardship Platform
and the National Land Stewardship Forum.

The Biodiversity Foundation (Fundación
Biodiversidad), which reports to the Ministry
of Agriculture, Food and Environment,
has amongst its goals: to achieve greater
involvement and shared responsibility
on behalf of society with regard to the
conservation and protection of biodiversity.
The Land Stewardship Platform (Plataforma
de Custodia del Territorio), an initiative of
the Biodiversity Foundation, was launched
in 2007 and was created with a view to
contributing to the common objective of
promoting land stewardship development
throughout Spain. The Platform acts as a tool
to disseminate and drive this conservation
strategy and serves as a meeting place for all
land stewardship organisations, supporting
them and encouraging them to continue
working in this vein.

The Platform is integrated by a website,
the Spanish Inventory on Land Stewardship
Initiatives, a large-scale endeavour to
compile all the actions from Spanish land
stewardship organisations and to monitor

the evolution of this nature conservation
tool. A first inventory was published in
2008 and in 2013 a third inventory will be
launched. Provisional results of this third
inventory show a total of more than 1.700
land stewardship agreements and almost
200 land stewardship organisations. In
2010, the Platform published an extensive
report analysing the legal framework of
land stewardship in Spain, including the
opportunities open for land stewardship, as
well as the legal challenges relevant to this
conservation strategy in other state laws.

The Spanish Forum of Land Stewardship
Networks and Organisations is a parallel
process to that of the Platform, also emerging
from the national conferences. The Forum
was originally a framework for debate and
common voice on national issues between
stewardship networks and organisations
that met occasionally during the year. In
2011, the Forum evolved into a voluntary-
based national association to have a clearer
institutional and legal format. It is formed
by 7 regional networks, plus individual
stewardship and supporter organisations, to
network the entire stewardship movement in
Spain. The Spanish Government includes the
Forum in its stakeholder’s dialogues, and the
Platform mentioned above also coordinates
regularly with the Forum.

More information:
www.custodia-territorio.es
frect.blogspot.com

c
la

r
a
 c

a
s
a
n

o
v
a
 (

Fa
Pa

s
)

x
c
t

c
la

r
a
 c

a
s
a
n

o
v
a
 (

Fa
Pa

s
)

http://frect.blogspot.com.es/
http://www.fundacion-biodiversidad.es/
http://www.custodia-territorio.es/
http://www.custodia-territorio.es/
frect.blogspot.com
frect.blogspot.com
http://www.custodia-territorio.es/
http://frect.blogspot.com.es/

Land stewardship: opportunities for nature conservation in Europe 115

This compact historical review, covering recent years since the in-
ception and promotion of the land stewardship concept in Europe,
brings us to the start of the LandLife12 project in September 2011.
This project aims at developing new steps in this process, through a
partnership between xct (Spain), Conservatoire d’espaces naturels
du Languedoc-Roussillon (France), Legambiente Lombardia (Italy),
Eurosite (Europe) and Prysma (Spain). The LandLife partners aim
to exchange, enhance and promote expertise in the management
of sites for nature, throughout Europe, by spreading the concept of
land stewardship among landowners, public and private organisations
and the wider public in general (e.g. citizens). Their shared goal is to
reach a level where land stewardship can be applied in such a way
and on such a scale that it helps to achieve the European target to
halt the loss of biodiversity.

5.1.2 Different contexts, different approaches

The first thorough analysis of land stewardship in Europe is a report to
the Council of Europe called “Private or voluntary systems of natural
habitats’ protection and management” (Shine, 1996)13. This research
showed an extension of these approaches throughout Europe and
cited conservation associations from different countries like United
Kingdom, the Netherlands, France, Switzerland and Germany.

The Council of Europe report concluded that “the status of voluntary
habitat protection and management is often determined by a coun-
try’s legal traditions and political and popular culture”. For example,
it compared the case of some Scandinavian countries with the United
Kingdom and the Netherlands. The former countries have long up-
held public ownership as the most appropriate method of nature
conservation, with private organisations playing a complementary
but secondary role. In contrast, in the UK and the Netherlands, work-
ing with private landowners and private organisations is an integral
component of national conservation policies, where land stewardship
organisations, such as The National Trust and Natuurmonumenten,
play an important role in nature conservation.

In fact, there are large differences between regions in the role of land
stewardship organisations in the conservation of European landscapes.
There are countries or regions in which these organisations have a
high specific weight, and there are others in which the role of the
public administration is much more relevant.

x
c
t

LIFE10 INF/ES/540, http://www.landstewardship.eu/

Also relevant (although not for all of Europe)
is Beckmann et al. (2000). Caring for the
Land: A Decade of Promoting Landscape
Stewardship in Central Europe.

http://www.eurosite.org
http://www.prysma.es
http://www.landstewardship.eu/

Land stewardship: opportunities for nature conservation in Europe 116

According to the Council of Europe report, “it is in the national interest
of any country to make legal and economic instruments available to
private actors —individuals, conservation associations or companies—
which facilitate their active participation in countryside conservation”.
Despite this goal, it highlights that this interest is “a slow process”.
15 years after that report, the LandLife project is attempting to ad-
dress the challenge to increase leverage and use of these concepts
and instruments throughout Europe (see Chapter 6).

As presented in Box 16, the study by Quer et al (2012) aims at ana-
lysing the degree of development of land stewardship at European
level, with special emphasis on three western Mediterranean regions:
Catalonia (Spain), Lombardy (Italy) and Languedoc-Roussillon (France).
Organisations from these three regions are, with Eurosite, the main
partners of the LandLife project. The general conclusion of this first
attempt to monitor land stewardship in Europe is that the degree of
knowledge, understanding and development of land stewardship is
considerably different between regions and countries. Further and
deeper analysis of this matter would be worthwhile to explore in the
near future.

Box 16. Inventory of land stewardship in Europe

In order to assess the development of land stewardship projects across Europe, the “Study of
the development and implementation of land stewardship in the Mediterranean Arc and Eu-
rope” (Quer et al., 2012) launched an online questionnaire in January 2012. The main targets
were organisations, both public and private. A total of 186 responses were obtained, covering
a total of 31 countries, including 21 of the 27 EU Member States.

According to the replies, (which are also useful reference indicators) land stewardship is not an
unknown concept (74% of respondents knew about it), and 63% of responding organisations
had already participated in land stewardship projects and agreements.

In fact, 16,269 land stewardship agreements were identified in Europe through the replies.
However, the study showed a large variability and lack of homogeneity about land stewardship
as a concept in Europe, with differences about the forms of agreements, what may or may not
constitute an agreement, etc. Therefore, this figure has more significance as an indicator of
potential types of forms of land stewardship, rather than having any substantial quantitative
significance.

http://landstewardship.eu/en/land-stewardship/download-archive/item/comparative-study
http://landstewardship.eu/en/land-stewardship/download-archive/item/comparative-study
http://landstewardship.eu/en/land-stewardship/download-archive/item/comparative-study

Land stewardship: opportunities for nature conservation in Europe 117

THE CZECH UNION FOR CONSERVATION OF NATURE
LAND STEWARDSHIP ORGANISATION

Location: Czech Republic

Leading organisation: Ceský svaz ochráncu prírody (ČSOP), The Czech
Union for Conservation of Nature

Other stakeholders: Public Administration

In the Czech Republic, the term ‘land
stewardship’ has not been introduced at
conceptual level but has been introduced
in practice taking advantage of the existing
legal instruments (purchase, lease,
management agreement, etc.). Land
stewardship organisations devote much
effort to recover all types of traditions,
including cultural, culinary, agricultural, and
livestock practices. Since its implementation,
protecting natural and cultural heritage
through land stewardship has become an
established tradition in Bohemia.

Land stewardship was introduced in the
Czech Republic through contacts with North-
American organisations and, specifically,
with the Quebec-Labrador Foundation.
The political past of this country results
in a specific perception of the relationship
between State and private conservation
organisations. A good example is ČSOP
(Ceský svaz ochráncu prírody, The Czech
Union for Conservation of Nature), created
by the State in 1978, and evolved in 1989
into an NGO, although ČSOP continues to
work closely with the Public Administration.
In 1997, the Advisory Board of the Ministry
of Land Associations was founded, where
ČSOP has an important role within it.

Nowadays ČSOP is a network of 360
conservation organisations with 10,000
members throughout the Czech Republic.
However, only 42 organisations of

ČSOP are considered full stewardship
organisations. Although not all land
stewardship organisations are members
of ČSOP, this organisation is responsible
for the accreditation of land stewardship
organisations in the country, and the
allocation of state funds intended for land
stewardship based on a quality system
inspired by the Land Trust Alliance of the
USA. Both members and non-members
receive advice and structural funding from
ČSOP. Furthermore, many of the areas
acquired by land stewardship organisations
have been purchased with funds from a
campaign launched by ČSOP (Misto pro
prorody — A place for nature) to raise
donations from citizens.

More information:
www.csop.cz
Beckmann, A; Ptácdek, L.; Mitchell, B.; Kundrata; M. and Serafin, R. (2000). Car-
ing for the Land: A Decade of Promoting Landscape Stewardship in Central Europe.
Czech Republic: Environmental Partnership for Central Europe Consortium and QLF/
Atlantic Center for the Environment. (pdf).
Gamundí, I. (2009). Intercanvi professional de custodia del territori a la República Txe-
ca. Documents ocasionals de la Xarxa de Custòdia del Territori, 13 (2a edició). xct. (pdf)

ja
K
u

b
 v

r
n

a
K

Fr
a
n

t
iš

E
K
 F

a
K
to

r

http://www.qlf.org/
http://www.csop.cz/
http://www.landtrustalliance.org/training/sp
http://www.csop.cz/
http://www.okotars.hu/sites/default/files/caring_for_the_land.pdf
http://www.custodiaterritori.org/mm/file/cdr/do_xct_13_intercanvi_txequia_2009.pdf

Land stewardship: opportunities for nature conservation in Europe 118

5.2 The role of European organisations in land
stewardship

Due to the diverse and varied nature of land stewardship across Europe,
many different individual stakeholders, organisations and institutions
are involved in its development, promotion, implementation and suc-
cess. The roles of the various organisations working at the European
level can range from legal expertise to land management advice and
policy development and they can have an important role to play in
the communication and future expansion of land stewardship across
Europe. This section presents a small sample of representative Eu-
ropean organisations that can play an important role promoting land
stewardship across Europe through nature conservation, management
and protection along with policy development and implementation.

The main European NGOs involved in in land management are Euro-
site, the EUROPARC Federation and the European Landowners
Organisation (ELO).

Eurosite, created in 1989, is one of the largest pan-European or-
ganisations dedicated to improving the practice and quality of nature
conservation and includes private, governmental and non-governmental
organisations. It aims to exchange, enhance and promote expertise
in the management of sites for nature across Europe. Eurosite net-
work members are either landowners or have direct responsibilities
for land management ‘on the ground’, as well responsibilities for
implementation of nature conservation policies. Many of Eurosite’s
member organisations across Europe are, to varying degrees, involved
in land stewardship. Eurosite itself is a partner of LandLife and advi-
sor to this Manual.

The EUROPARC Federation, created in 1973, represents many pro-
tected areas across Europe and facilitates international cooperation
and networking with regard to the management of protected areas.
The organisation encourages cooperation and exchange between
protected area staff.

Eurosite and the EUROPARC Federation work as pan-European net-
works, promoting collaboration with and between national organisa-
tions, to exchange expertise and experience, share information and
foster learning. Eurosite and EUROPARC are currently in the process
of intensifying a long-standing joint working relationship and col-
laboration. The aim is to bring together two of the leading European
networks dedicated to promoting landscape scale integrated manage-
ment of European natural heritage by improving the quality of nature
conservation and sustainable development practice. The planned
outcome of this work is to seek to create a new network organisa-
tion, based on the existing two networks that will be better placed
to meet European nature’s needs in the 21st century. This proposed

The roles of
European level
organisations can
range from legal
expertise to land
management
advice and policy
development,
and they can
contribute in the
communication and
future expansion of
land stewardship
across Europe.

x
c
t

www.eurosite.org
www.europarc.org

Land stewardship: opportunities for nature conservation in Europe 119

development will have great significance, not only for site based
nature conservation practitioners and their organisations around Eu-
rope, but also in terms of opportunities to promote land stewardship
(amongst other things) as an approach and practical tool that can
help realisation of environmental and sustainable social and economic
priorities in Europe.

The European Landowners Organisation (ELO) promotes a sus-
tainable and prosperous countryside and aims to increase awareness
of environmental and agricultural issues by involving the relevant
stakeholders at the local, national and European level and creating
policy recommendations.

The European Forum on Nature Conservation and Pastoralism
(EFNCP) is a European network which raises awareness of the im-
portance of low-intensity farming for nature conservation. It brings
together farmers, conservationists, policy makers, researchers and
NGOs to improve the way public policies respond to the needs of
these farming systems.

The European Centre for Nature Conservation (ECNC) is an
independent organisation working for the conservation and sustain-
able use of Europe’s nature, biodiversity and landscapes. It works
with a large network of organisations and institutes across Europe,
providing expertise to national and regional governments, intergov-
ernmental organisations and institutions working in financing, land
use and research.

Another important European organisation, the Institute for Euro-
pean Environmental Policy (IEEP), is an independent research
organisation dealing with policies affecting European environmental
issues. The organisation collaborates closely with EU institutions, na-
tional governments, NGOs and academics. It works with policymakers
and stakeholders to ensure that it is at the forefront of discussions
involving environmental policy. It has developed many publications
and policy papers in areas such as agriculture and land management,
environmental economics and biodiversity. It can be an important
information source for existing and upcoming policies and financial
instruments affecting land stewardship.

x
c
t

x
c
t

Land stewardship: opportunities for nature conservation in Europe 119

www.elo.org
www.efncp.org
www.efncp.org
http://www.ecnc.org
http://www.ieep.eu
http://www.ieep.eu

Land stewardship: opportunities for nature conservation in Europe 120

In Europe, there are many organisations working on environmental
policy and legislation, however one prominent and influential Non-
Governmental Organisation (NGO) is the European Environmental
Bureau (EEB). This organisation focuses on influencing EU policy
development and implementation, working with biodiversity experts
from its member organisations and monitoring the implementation
of existing legislation. It also gives input into discussions surrounding
upcoming policy changes for biodiversity, soil, water, agriculture, air
and other issues relevant to land stewardship across Europe.

At the international level, the International Union for Conserva-
tion of Nature (IUCN) is the largest professional global conserva-
tion network. Through its work with thousands of scientific experts it
has developed the international standards for species extinction risk
- the IUCN Red List of Threatened Species and the IUCN protected
areas categories and matrix (see section 2.1). It is involved in many
conservation projects worldwide and is focused on the sustainable
management of biodiversity and natural resources. The organisation
influences international environmental issues through its many gov-
ernmental and institutional members. Some other global networks
with European offices are Birdlife, Plantlife or WWF.

The contact details of all the organisations listed above, along with
many others can be found in the reference section at the end of this
Manual.

5.3 How land stewardship f its European policies
and legal instruments

Land stewardship is a tool available for use by organisations and land-
owners anywhere in Europe no matter the legal framework (see section
3.4). Currently, many European policies and legal instruments proactively
promote participatory approaches, contractual measures and other ac-
tions that directly involve landowners, civic society and the private sector.

In fact, land stewardship can be used as a practical tool to implement
biodiversity conservation in Europe as it complements and reflects
the priorities of many different policies and legal instruments. It can
help to create opportunities for nature conservation in individual
Member States and contribute to biodiversity conservation in common
ways across Europe. Stewardship also embraces enough elements to
become a key communication platform that engages Europeans in
caring for nature, therefore providing an opportunity for active and
direct participation in the Natura 2000 network, the Water Framework
Directive, the European Green Infrastructure concept and local and
regional nature priorities across Europe.

s
u

b
M

o
n

www.eeb.org
www.eeb.org
www.iucn.org
www.iucn.org
http://www.birdlife.org
www.plantlife.org.uk
www.wwf.org

Europe and its Member States comprise rich and diverse habitats,
species, ecosystems, landscapes and cultures. As a result of this di-
versity, European nature conservation policies and legal instruments
must be applied and implemented by Member States in ways that
generate feasible, workable and meaningful solutions to biodiversity
conservation. Local stakeholders are well positioned to give advice
and support to new legislation and land stewardship can promote
local knowledge and experience in both the development and imple-
mentation of European policies and instruments.

Following the Sixth EU Environment Action Programme (2002-2012),
the ‘Seventh EU Environment Action Programme to 2020’ will include
environmental priorities that will contribute to the ‘sustainable, smart
and inclusive growth’ objectives of the Europe 2020 Strategy and
a vision for long-term European environmental policy. It will be a
strategic document that sets the framework for all environmental
policy and work towards Member State acceptance and implementa-
tion (European Commission, reference IP/12/334). Through policies
and strategies such as the Natura 2000 Network, Water Framework
Directive, Thematic Strategy for Soil Protection and European Green
Infrastructure, along with the European Landscape Convention, the
multi-faceted, cross cutting approach of land stewardship can be
harnessed to support European nature conservation policies and
strengthen the long-term protection of biodiversity across Europe
(table 3).

In addition, land stewardship, as a participatory tool for nature con-
servation, is consistent with the Aarhus Convention on Access to
Information, Public Participation in Decision-making and Access to
Justice in Environmental Matters. This was signed on June 1998 and
is applicable in the EU through several specific directives on public
participation in environmental issues, and other directives, such as
the Water Framework Directive (Directive 2000/60/EC).

Land stewardship,
as a participatory
tool for nature
conservation, is
consistent with the
Aarhus Convention
on Access to
Information, Public
Participation in
Decision-making
and Access to Justice
in Environmental
Matters.

Land stewardship: opportunities for nature conservation in Europe 121

lE
v
E
n

t
E
 v

is
z
ló

http://en.wikipedia.org/wiki/Water_Framework_Directive

Land stewardship: opportunities for nature conservation in Europe 122

Table 3. How land stewardship fits with European policies, legal instruments, conventions and strategies

EUROPEAN POLICY,
LEGAL INSTRUMENT,

CONVENTION,
STRATEGY

How land stewardship fits

EU Biodiversity
Strategy to 2020

• Stewardship organisations and those involved in agreements contribute di-
rectly to the ‘2020 headline target for biodiversity’.

• Many valuable ‘ecosystem services’ are provided to society through land
stewardship agreements.

• Land stewardship can increase stakeholder awareness, which is an important
action within the strategy.

EU Birds and
Habitats Directives

(The Natura 2000
Network)

• Through effective land management, stewardship strives to bring protected
habitats and species to favourable condition and, therefore, contributes to
achieving, maintaining or improving ‘favourable conservation status’.

• Land stewardship is a useful ‘contractual measure’ to support implementa-
tion of the Natura 2000 Network, which can be used flexibly according to the
needs and circumstances of individual sites.

• Land stewardship promotes involvement and participation of people and
other stakeholders in the management of Natura 2000 sites.

EU Water
Framework

Directive (WFD)

• Landowners, stakeholders and organisations are included in the decision
making process.

• The Water Framework Directive directly affects farmers and land managers
involved with land stewardship agreements.

• The upcoming ‘blueprint to safeguard Europe’s water resources’ invites ac-
tive involvement from organisations such as those involved in land steward-
ship activities.

EU Common
Agricultural Policy

(CAP) and High
Nature Value

Farmland

• Land stewardship throughout Europe can be a useful mechanism to
encourage greening of the CAP, promoting, communicating and supporting
high nature value farmland across the Member States.

• Land stewardship can be a key component of European Rural Development
Programmes (Pillar 2), and to conservation practices (Pillar 1).

• The valuation of agricultural products and services from farms with steward-
ship agreements raises awareness about how to relate economy to nature.

• In order to help achieve the targets of the EU Biodiversity Strategy to 2020,
high nature value farmland must be protected and land stewardship can
support this goal.

EU European Green
Infrastructure

• Habitat fragmentation and degradation can be reduced through effective
land stewardship agreements and land management.

• Land stewardship organisations can be relevant partners in environmental
compensation and habitat banking projects.

• Land stewardship can contribute towards the ecological coherence of the
Natura 2000 Network and the connectivity of biodiversity across Europe.

EU Thematic
Strategy for Soil

Protection

• The stewardship approach contributes to soil preservation from desertifi-
cation and sealing, improves the land fertility and supports healthy soils
through the exchange of information and best practices.

• Sustainable agricultural practices and land management that support healthy
soil and its biodiversity are promoted and implemented through land stew-
ardship agreements.

Council of Europe
(CoE) European

Landscape
Convention

• Many land stewardship agreements occur within landscapes of historical,
cultural or natural value and contribute significantly to their management or
protection, concretely applying the individual responsibility principle that is
implied by the Convention.

Source: Compiled by authors

Comprises those areas in Europe where agriculture is a major (usu-
ally the dominant) land use and where that agriculture supports or
is associated with either a high species and habitats diversity or
the presence of species of European conservation concern of both.
(Source: Developing a high nature value farming area indicator, final
report of the European Environment Agency).

The status of a natural habitat is defined in Article 1 of the Habitats
Directive as ‘favourable’ when ‘its natural range and areas it covers
within that range are stable or increasing, and the specific structure
and functions which are necessary for its long-term maintenance
exist and are likely to continue to exist for the foreseeable future’.
The conservation status of species is considered ‘favourable’ when
‘population dynamics data on the species concerned indicate that it
is maintaining itself on a long-term basis as a viable component of its
natural habitats; and the natural range of the species is neither being
reduced for the foreseeable future; and there is, and will probably
continue to be, a sufficiently large habitat to maintain its popula-
tions on a long-term basis. (Source: Habitats Directive 92/43/EEC).

Land stewardship: opportunities for nature conservation in Europe 123

5.3.1 The EU Biodiversity Strategy to 2020

European leaders and Member States have developed ambitious
and long-term goals to halt the loss of biodiversity across the EU
and contribute to global biodiversity conservation. In March 2010,
EU leaders established a headline target for biodiversity in 2020. In
May 2011, the EC adopted a new strategy that sets out the neces-
sary actions to reach the 2020 headline target of “Halting the loss of
biodiversity and the degradation of ecosystem services in the EU by
2020, and restoring them in so far as feasible, while stepping up the
EU contribution to averting global biodiversity loss”.

This EU Biodiversity Strategy to 2020 involves six individual but
complementary targets that address the main drivers of biodiversity
loss. Each target includes a set of actions along with a clear time-
frame. The individual targets and their specific actions clearly explain
how the strategy will be developed. Land stewardship has a relevant
and important role to play in this strategic approach to biodiversity
and ecosystem services conservation. For example, in order to fully
implement the Birds and Habitats Directives (Target 1), good manage-
ment (Action 1) and increased stakeholder awareness and involve-
ment (Action 3) are listed action points. Land stewardship involves
stakeholders and civil society, enabling them to be contributors and
partners in European biodiversity conservation.

The EU Biodiversity Strategy to 2020 is ambitious, time sensitive,
and will require the cooperation and contribution from all Member
States, stakeholders and civil society. The EC and Member States
have a clear outline for developing partnerships to meet the targets
and land stewardship is a versatile and instrumental tool that can
significantly contribute to the strategy and the long-term protec-
tion of biodiversity across Europe. Through the conservation of soil,
landscapes, water and biodiversity, land stewardship can work with
the land users, Member States and the EC to protect the ecosystems
across Europe and the valuable services that they provide: in addition,
it is a working tool to generate associated and matched social and
economic benefits, making care of the environment and protection
of biodiversity an efficient means and integral way to meet cross-
cutting policy priorities.

Updated information can be found on the European Commission’s
website.

5.3.2 The EU Birds and Habitats Directives and the
Natura 2000 Network

Natura 2000, the network of protected areas across Europe, is regu-
larly referred to as the ‘cornerstone’ or ‘centrepiece’ of EU biodiversity
policy. Natura 2000 plays a crucial role in protecting threatened or

x
c
t

http://ec.europa.eu/environment/nature/biodiversity/comm2006/2020.htm
http://ec.europa.eu/environment/nature/biodiversity/comm2006/2020.htm

Land stewardship: opportunities for nature conservation in Europe 124

endangered habitats and species across Europe and is integrated into
many other programmes in addition to legislative and financial instru-
ments. The Natura 2000 network is comprised of Special Protection
Areas (SPAs), which are identified and designated by the individual
Member States under the Birds Directive (Directive 2009/147/EC)
and Special Areas of Conservation (SACs) under the Habitats Direc-
tive (Directive 92/43/EEC). Currently, Natura 2000 is the largest
coordinated Network of protected areas in the world, covering 18%
of EU territory and including approximately 26,000 sites (European
Commission, 2011).

The overall aim of the Natura 2000 Network is to ensure that the
habitats and species identified as being of European importance are
restored to ‘favourable conservation status’ within their natural range
in the EU. In order to achieve that goal, the effective long-term man-
agement of Natura 2000 sites is the responsibility of the individual
Member States. Although land stewardship is not specifically men-
tioned within the Directives, it is acknowledged through ‘contractual
measures’ in Article 6 of the Habitats Directive.

Article 6.1 of the Habitats Directive states that ‘For special areas of
conservation, Member States shall establish the necessary conserva-
tion measures involving, if need be, appropriate management plans
specifically designed for the sites or integrated into other develop-
ment plans, and appropriate statutory, administrative or contractual
measures which correspond to the ecological requirements of the
natural habitat types in Annex I and the species in Annex II present
on the sites.’

Natura 2000 is not a strict network of reserve sites, but a flexible
framework for land use practices. The network embraces traditional
agricultural practices that encourage biodiversity across Europe and
many of the protected habitats and species depend on certain agri-
cultural practices. The successful implementation, management and
restoration of the Natura 2000 network will play a central role towards
achieving the EU Biodiversity Startegy headline target of halting the
loss of biodiversity by 2020. To date, much of the network has been
designated, however many sites still require effective management
plans. This involves individual stakeholders, organisations and civil
society. As demonstrated in various case studies, the variety of tools
used by land stewardship organisations can significantly contribute
to and support the Natura 2000 Network and assist in the effective,
long-term management of the sites across Europe, especially through
the contractual measures mentioned in Article 6.1 of the Habitats
Directive.

Further information can be found on the European Commission’s
website.

x
c
t

The Natura 2000
network embraces
traditional
agricultural practices
that encourage
biodiversity across
Europe and many
of the protected
habitats and
species depend on
certain agricultural
practices.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:020:0007:0025:EN:PDF
http://ec.europa.eu/environment/nature/natura2000/index_en.htm
http://ec.europa.eu/environment/nature/natura2000/index_en.htm

Land stewardship: opportunities for nature conservation in Europe 125

MANAGEMENT OF TRADITIONAL RURAL LANDSCAPES IN FINLAND
CASE STUDY

Location: Rekijoka river valley, Finland

Leading organisation: Association for traditional rural landscapes in SW Finland

Other stakeholders: Farmers and NGO’s, Finnish Government

The Natura 2000 site Rekijoka river valley,
with its 1.209 hectares of semi-natural
grasslands, wooded pastures, forests and
deep rivers slopes, hosts some of the most
vulnerable and endangered habitats in Finland.
The majority of the habitats are protected
and managed through voluntary agreements
with private landowners, 167 in total (17 for
protection zones for water bodies).

These agreements are framed under the
Finnish Forest Biodiversity Programme Metso.
The main objectives are to increase managed
meadows and pastures, increase conservation
agreements for herb-rich forests, improve
effectiveness of management practices,
protect species and ecosystem services, and
increase understanding about the importance
of the habitats through communication.

Management plans are written using a
participatory process. Based on those plans,
conservation agreements are set up and
signed. With these agreements, long-term
management of the grasslands is ensured.
Other areas are purchased and managed by
the Government. There is also public funding
and NGO’s are involved in management
activities (e.g. management guidance and
realisation of recreational paths).

Integrated management, cooperation with
stakeholders, creation of a wide basis for
funding, improvement of rural development
programmes and promotion of (agricultural)
products with added value, are key words in
this programme.

More information:
www.vsperinnemaisemat.net
www.landscape.fi
www.natura.org

E
ij

a
 H

a
g

E
lb

E
r
g

E
ij

a
 H

a
g

E
lb

E
r
g

http://www.metsonpolku.fi/en/
http://www.vsperinnemaisemat.net/
http://www.landscape.fi/
http://www.natura.org/natura2000management/fi_rekijokilaakso_river_valley.html

Land stewardship: opportunities for nature conservation in Europe 126

5.3.3 The EU Water Framework Directive

The EU Water Framework Directive (WFD) was adopted in 2000 and
establishes a legal framework for community action in the field of
water policy within the EU and includes an integrated approach to
water policy. Stakeholders and civil society are included in the deci-
sion making process as they are invited to participate in the develop-
ment of river basin management plans. The WFD aims to involve the
water users (stakeholders) in every step of the process to achieve
the overall objective - reaching good water status in all watersheds
across the EU. This ambitious aim fits with the land stewardship ap-
proach to conservation and its variety of tools available. The WFD is
due for renewal in 2015.

Box 17. Blueprint to safeguard Europe’s water resources

The EC has recently presented the document a ‘Blueprint to Safeguard Europe’s Water Re-
sources’. This document reviews the past achievements of EU water policies, address the
weaknesses and present options to strengthen and improve future water policies. Its recom-
mendations complement the EU Biodiversity Strategy to 2020. The Blueprint also makes sig-
nificant statements about resource efficiency, especially in relation to water resources, as well
as the contributions to be made through resource management, natural responses to climate
change and green jobs. The public (citizens, organisations and public authorities) were invited
to contribute their input during the consultation period in 2012. This active involvement of civil
society and stakeholders again reflects the land stewardship approach and can contribute to
the reform of water policy within the EU. Further information can be found at the European
Commission’s website.

The WFD directly affects farmers, landowners and land managers,
as they need to implement changes in management and farming
practices in accordance with the Directive. Agriculture is one of the
largest consumers of water and if it is not regulated correctly, is often
a large source of pollution. But other stakeholders may be involved
in stewardship initiatives related to water resources, such as fisher-
men, energy producers, mineral water bottling companies, and other
organisations with interest on water uses.

The WFD is oriented to different kinds of water bodies, from lakes,
ponds, to rivers and groundwater. The work of many stewardship
organisations has been noteworthy, as they have attempted to reach
good water status in freshwater public domain lands, that fall under
the concept of river stewardship, which is quite developed in some
countries such as Spain. In most countries rivers and aquatic ecosys-

http://ec.europa.eu/environment/water/blueprint/index_en.htm
http://ec.europa.eu/environment/water/blueprint/index_en.htm

Land stewardship: opportunities for nature conservation in Europe 127

tems are of public domain, and of course that means adapting land
stewardship techniques to fit in the transition between public water
courses and adjacent private properties.

Stewardship agreements that imply water management (particularly
reducing its consumption or improving its quality), or other aquatic
ecosystems management, such as vegetated buffers, and monitoring
and raising awareness of the importance of water resources strongly
contribute towards achieving the objectives of the WFD (Sabaté et
al, 2008).

y
a
iz

a
 s

a
n

ta
n

a
 b

Q

Land stewardship: opportunities for nature conservation in Europe 128

RIVER STEWARDSHIP AT THE TER BANKS
CASE STUDY

c
E
r
M

Location: More than 20km of river in Torelló, les Masies de Voltregà i Manlleu
municipalities, Catalonia, Spain

Leading organisation: Centre d’Estudis dels Rius Mediterranis —Ter Museum

Other stakeholders: 3 municipalities. Catalan Water Agency, Catalan regional Government,
Ministry of Agriculture, Livestock, Fisheries and the Environment of the Spanish Government.

This project consists in the development of
the High Ter river stewarsdhip agreements
and specific actions with various owners
(public and private) based on a framework
stewardship agreement established in 2009
with 3 municipalities (Torelló, Masies de
Voltregà and Manlleu) and the Study Center
of the Mediterranean Rivers - Ter Museum
(CERM).

The main objective is to generate greater
responsibility for river stewardship among
users and owners, but also with authorities
associated with rivers and wetlands
conservation. The project, therefore, aims to
achieve a large number of river stewardship
agreements over the mid-term.

The main actions are intended gradually
preserve and restore all the rivers in the
basin of the Upper Ter. Also, conservation
measures are developed to protect and
rehabilitate existing values, restore good
ecological status and reach high levels of
biodiversity, as far as possible and within
available resources. There are monitoring
and research studies to evaluate the results
of the actions.

CERM also delivers an environmental education
programme in the area and has designed
nature trails as well. CERM is member of xct’s
River stewardship working group, created in
2008, to promote stewardship initiatives in
rivers, especially in Catalonia.

More information:
www.mitmanlleu.org
www.mitmanlleu.org/riberesdelter
www.xct.cat

n
ú

r
ia

 s
E
ll

a
r
è
s
 -

 c
E
r
M

http://www.museudelter.cat/cerm
http://www.museudelter.cat/cerm
http://www.mitmanlleu.org/?c=8
http://www.mitmanlleu.org/riberesdelter/index.php
http://www.xct.cat/custodiafluvial

5.3.4 The EU Common Agricultural Policy (CAP) & High
Nature Value Farmland

Traditional, local, agricultural practices have shaped the unique land-
scapes across Europe for thousands of years. Through the long-term
relationship between farming and nature, European landscapes have
evolved and their biodiversity has increased. Such biodiversity rich
agricultural areas are often referred to as high nature value farmland
(HNV). These lands differ between Member States, biogeographical
regions and habitat types, but they all rely on local farmers for their
long-term management and survival.

Studies (such as Oppermann, Beaufoy, Jones (Eds.) 2012) have shown
that biodiversity benefits most from low-intensity agriculture. In order
to maintain these cultural landscapes and HNV agricultural lands,
extensive and traditional agricultural practices must be encouraged
throughout the European Member States. As the farmer is crucial to
the long-term management of such lands, they must be supported,
both economically and socially to continue working on the land.

Land stewardship: opportunities for nature conservation in Europe 129

a
ju

n
ta

M
E
n

t
 d

E
 g

ir
o

n
a

http://biodiversity.europa.eu/images/HNV farmland.PNG

Land stewardship: opportunities for nature conservation in Europe 130

CAP FUNDING AND FARMING IN THE BURREN
CASE STUDY

b
r
E
n

d
a
n
 d

u
n

Fo
r
d

Location: The Burren, West Ireland, Ireland

Leading organisation: Government of Ireland

Other stakeholders: Local government, farmers, NGOs

The Burren is one of the finest examples of
a glacio-karst landscape in Western Europe.
Located in the west of Ireland, covering
approximately 720 km2, its nature value
is recognised with most of its area being
designated under Natura 2000 (IE0001926)
— the Natura 2000 sites consist of semi-
natural grasslands, scrubland facies on
calcareous substrates (important orchid
sites), Alpine and Boreal heaths and
lowland hay meadows. Typical management
practices are predominated by extensive
grazing systems. The area is isolated and
the farming population is aging.

The BurrenLIFE Project (2004-2009) was a
pilot scheme which developed a sustainable
agricultural approach in the region in order
to conserve and restore the important
habitats and to develop strong relationships
and partnerships among the relevant
stakeholders. It was enlarged by the Burren
Farming for Conservation Programme (BFCP,
2010-2013), aiming to find a new model for
the sustainable agricultural management of
the Burren.

The objectives of the Programme are the
Sustainable agricultural management of
high nature value farmland in the Burren,
the positive management of the Burren
landscape and its cultural heritage, and
to improve water quality and water usage
efficiency in the Burren region.

Cooperation with farmers and providing
them with a future perspective positively
encourages them to manage their farmlands
for nature. The farmers receive a fee and
get paid on the basis of the work that is
carried out. Their participation is voluntary
but competitive. The incentive is always
bound to achieve an improvement in habitat
quality, and farmers fund a substantial part
of the work themselves. The Burren Farming
for Conservation Programme is open to all
farmers, but targets those on Natura 2000
sites and also non-designated areas of Annex
I habitats.

The BFCP is a successful example of CAP
funding supporting local cooperation and
partnerships to promote, restore and
conserve High Nature Value farmland.

More information:

www.BurrenLIFE.com b
r
E
n

d
a
n
 d

u
n

Fo
r
d

http://www.BurrenLIFE.com
http://www.agriculture.gov.ie/farmerschemespayments/otherfarmersschemes/burrenfarmingforconservationprogramme/
http://www.agriculture.gov.ie/farmerschemespayments/otherfarmersschemes/burrenfarmingforconservationprogramme/
http://www.BurrenLIFE.com/

Land stewardship: opportunities for nature conservation in Europe 131

The legal proposals set out by the EC in October 2011 for the “green-
ing” of the CAP post 2013 indicate that support will be provided for
environment friendly farming practices. Land stewardship through-
out the European Union can contribute to the CAP reform, in order
to promote, communicate and support high nature value farmland
across the Member States. As Oppermann et al (2012) states, ‘A
robust strategy for biodiversity in Europe needs to take account of
the full range of HNV farmland, within and outside the Natura 2000
network’. So, in order to achieve the EU Biodiversity Strategy to 2020,
HNV farmland must be recognised. By supporting local and traditional
agricultural practices, communicating their benefits and involving
local people in their biodiversity and culturally rich landscapes, land
stewardship can continue to protect high nature value farmland and
contribute towards the 2020 targets.

During the development of this Manual, the 2014-2020 CAP period is
still under discussion and many details are pending. Further, updated
information on CAP reform can be found on the European Commis-
sion’s website.

5.3.5 The Thematic Strategy for Soil Protection

All European citizens require and depend on healthy soil. Soil plays a
central role in agriculture, biodiversity, water quality, climate change,
human health and ecosystem services. However, soil degradation is
increasing rapidly across Europe and the effects can be found through-
out societies and landscapes (COM (2006) 231). The importance of
soil, its functions and link to EU biodiversity was acknowledged in the
Sixth Environmental Action Programme of the European Community
(2002-2012) with a call to develop a ‘Thematic Strategy for Soil
Protection’. The Strategy was adopted in 2006 and the objective was
to protect and sustainably use soil through the prevention of further
degradation, the preservation of soil function and the restoration of
degraded soils. Although the proposed Soil Framework Directive has
not been adopted, the Strategy has been a remarkable catalyst of
instruments for monitoring soil use changes and their environmental
effects and also for increasing awareness of soil initiatives, such as
the European Network on Soil Awareness (ENSA).

Land stewardship can support healthy soils across Europe through
the exchange of information and best practices, along with the in-
tegration of soil knowledge into agreements and activities. Healthy
soil across Europe can significantly contribute towards achieving the
EU Biodiversity to 2020 Strategy and through increased awareness,
civil society can become more informed about the importance of
healthy soil across the EU. Sustainable agricultural practices and land
management that support healthy soil and its biodiversity can be
promoted and implemented through the land stewardship approach.

Land stewardship
organisations can
be in a good
position to provide
biodiversity
information and
advisory services
much in need for
farmers having
to apply the new
CAP instruments,
with their obligatory
or voluntary
measures.

http://ec.europa.eu/agriculture/cap-post-2013/index_en.htm
http://ec.europa.eu/agriculture/cap-post-2013/index_en.htm

Land stewardship: opportunities for nature conservation in Europe 132

GROWING SYNERGIES IN AGRICULTURAL STEWARDSHIP
CASE STUDY

Location: Alt Empordà, in Catalonia, and Menorca in the Balearic Islands. Spain

Leading organisation: Balearic Group of Ornithology and Defence of Nature
(GOB de Menorca) and Altempordanian Institution of Defence and estudy
of Nature (IAEDEN),

Other stakeholders: About 30 owners. Ministerio de Agricultura, Alimentación
y Medio Ambiente, FEADER, Obra Social Sa Nostra Caixa de Balears, Consell
Insular de Menorca, Diputació de Girona.

Agriculture and environment are two inter-
related areas with great potential to obtain
mutual benefits. It is necessary then to
promote agricultural management systems
that can bring economic viability objectives
(fundamental for the survival of the agricul-
tural sector) combined with preservation of
the environment. This was the goal of the
project carried out simultaneously in Menor-
ca and Alt Empordà by GOB Menorca and
IAEDEN respectively.

Through voluntary stewardship agreements
on sustainable agriculture practices, be-
tween the owner or farmer and the or-
ganisation, both parties are committed to
achieve the maximum possible from a list
of measures. The agreement allows other
actors, public institutions or companies in
other sectors to collaborate. In addition to
the sustainable management of the proper-
ties, the stewardship organisations and the
landowners agree to monitor the environ-
mental effects of the agreement.

GOB Menorca and IAEDEN also deliver train-
ing days, to facilitate exchange of experienc-
es and projects concerning the relationship
between agriculture and nature, as well as
to find new partnerships. Other educational
activities include volunteer workshops to di-
rectly help management activities on farms,
or activities at school, so youngsters learn
about farming and what lies behind all of
the products, the farmers, the countryside,
nature, and so on.

The project also publicises and promotes the
farms’ products as part of the stewardship
agreements, and therefore helps to boost
the economic viability of farms. This includes
participating in fairs and markets in the
area, organising local product tastings, and
other marketing strategies to promote the
products and the stewardship agreement it-
self. Some outstanding initiatives are a video
and a spot related to the project.

More information:
agroterritori-iaeden.blogspot.com
www.gobmenorca.com
www.xct.cat
Further, updated information can be found on the European Commission’s website.

g
o

b
 M

E
n

o
r
c
a

g
o

b
 M

E
n

o
r
c
a

http://www.gobmenorca.com
agroterritori-iaeden.blogspot.com
http://vimeo.com/33590273
http://vimeo.com/48358663
http://agroterritori-iaeden.blogspot.com.es/p/enllacos-i-documents.html
http://www.gobmenorca.com/custodiaagraria
http://www.xct.cat/custodiaagraria
http://ec.europa.eu/environment/soil/index_en.htm

Land stewardship: opportunities for nature conservation in Europe 133

5.3.6 The European Green Infrastructure

The European Commission defines green infrastructure as ‘a strategi-
cally planned and delivered network of high quality green spaces and
other environmental features’. When successfully implemented, it can
address the needs of both nature and people, offering multiple uses
and services. It includes semi-natural areas, natural and man-made
areas in terrestrial, marine, coastal and freshwater areas in both rural
and urban settings. Much of Europe’s landscape is degraded or frag-
mented, and biodiversity is vulnerable to both natural and man-made
environmental pressures. If ecosystems or habitats are reduced in
size or become more isolated, due to the development of transport
infrastructure or urban development, they may reduce the services
that they provide. Many Natura 2000 sites are also isolated protected
areas that are rich in biodiversity, and thus vulnerable to outside
pressures. Green Infrastructure aims to improve the connectivity
of Europe’s biodiversity and ensure the ecological coherence of the
Natura 2000 Network. This will improve the mitigation and adapta-
tion of the network to climate change and other environmental risks.

Land stewardship has an important role to play both within Natura
2000 and outside the network. The land outside the Natura 2000
network (both private and public land) can support biodiversity and
green infrastructure across Europe by creating ‘stepping stones’ or
‘ecological corridors’. A land stewardship approach to ecological con-
nectivity across Europe will involve the relevant landowners, land
users and civil society and can support healthy and resilient ecosys-
tems and the services that they provide. While Natura 2000 land do
have a legal frame, lands involved in the Green Infrastructure do not.
Therefore, land stewardship can even be more important as a tool in
those areas in the Green Infraestructure.

Further, updated information can be found on the European Com-
mission’s website.

5.3.7 The Council of Europe’s European Landscape
Convention

The European Landscape Convention is the first international conven-
tion specifically aimed at landscapes. It aims ‘to promote landscape
protection, management and planning and to organise European
cooperation on landscape issues’ (European Landscape Convention,
Article 3). Landscapes do not respect territorial borders and the
Convention proposes regional and cross-border cooperation for the
protection and management of European landscapes. A flexible ap-
proach is suggested and the signed parties can apply solutions that
suit their specific requirements and complement other national policies.

x
c
t

http://ec.europa.eu/environment/nature/ecosystems/index_en.htm
http://ec.europa.eu/environment/nature/ecosystems/index_en.htm

Land stewardship: opportunities for nature conservation in Europe 134

The Convention presents a new approach to the landscape and im-
plies that it is a right of all individuals to enjoy and benefit from it. It
also implies that the landscape is the responsibility of each individual
and this complements and reflects the land stewardship approach
to conservation.

Stewardship poses clear, specific and interesting opportunities for
protecting, maintaining and managing the landscape. Indeed, land-
scape is the background for many stewardship agreements, even if
they are not explicitly mentioned within the agreements themselves.
In fact, many of the areas for which stewardship agreements are
reached have high aesthetic and landscape values. Moreover, stew-
ardship promotes and increases the public’s awareness of the im-
portance of landscapes across Europe. It includes individual users in
the management of such landscapes and encourages stakeholders to
take responsibility for their protection and development. Therefore,
land stewardship is proposed as a strategy employing wide-reaching
participation and social recognition to contribute to the conservation
of natural, cultural and landscape heritage in Europe, and the Euro-
pean Landscape Convention can help giving a relevant framework to
stewardship initiatives.

Further information can be found on the Council of Europe’s website.

5.4 European Union Funding opportunities

Land management and nature protection across Europe is financed
through a variety of local, regional, national, European Union (EU)
and international level funding. The location of the land, the biodi-
versity living there, the Natura 2000 status and the activities being
carried out will all affect the public funding available for land man-
agement and land stewardship. Every site is unique and the funding
sources available will vary accordingly. Land stewardship in Europe is
characterised by its diversity, variety of legal approaches and stake-
holder involvement. The various financial instruments and funding
opportunities can reflect this diversity as land stewardship fits the
requirements of many funding streams.

There are a wide variety of grants and public subsidies available
to stewardship organisations and landowners in order to develop
various actions included in a stewardship agreement. Stewardship
organisations can play a role in assisting landowners in the search
for relevant funding opportunities and also in the specific submission
of their application. This section focuses primarily on public funding
opportunities within the EU. However, information about other private
sources of funding are detailed in sections 4.3 and 4.4.

g
ia

c
o

M
o
 b

a
z
z
in

i

http://conventions.coe.int/

Focusing on the funding opportunities available from European in-
stitutions, the EU’s multi-annual financial framework determines the
maximum financial commitments for policy areas or ‘headings’ for
the annual EU budgets. The multi-annual financial framework for
2014-2020 will support the overall EU Strategy to 2020 and set the
budget for future biodiversity conservation in the EU. The European
Commission has proposed to strengthen environment and climate
change requirements within policies such as the Common Agricultural
Policy (CAP) and Cohesion Policy for the period 2014-2020 and to
mainstream environmental policy priorities and climate actions into
all the major EU funding instruments. Readers must be aware that at
the time of writing this Manual the 2014-2020 funding framework is
still under discussion at the institutions of the European Union, and
therefore its final format may differ.

The EC funding strategy is focused on the need to have integrated
funding streams, developed through Prioritised Action Frameworks
(PAFs) which can use multiple available resources in smart ways to
contribute to nature conservation priorities and other priorities, such
as social and economic objectives. This integration of issues into all
funding instruments can increase the financial opportunities for land
stewardship across Europe. Currently, some of the most relevant EU
financial instruments for land stewardship include the Structural
Funds, especially the European Regional Development Fund
(ERDF), the European Agricultural Fund for Rural Development
(EAFRD) and the Financial Instrument for the Environment
(LIFE+).

Land stewardship: opportunities for nature conservation in Europe 135

x
c
t

Land stewardship: opportunities for nature conservation in Europe 136

Table 4. Public funding sources for land stewardship

FUNDING
OPPORTUNITY Possible benefits for land stewardship

Natura 2000

• Article 8 of the Habitats Directive makes provisions for Europe-
an financial support or co-financing for necessary conservation
measures for priority habitats and species.

• A variety of both European and National funding sources avail-
able if land stewardship activities occur within Natura 2000.

European Regional
Development Fund

(ERDF)

• The Common Strategic Framework (CSF) will provide the stra-
tegic guidelines for the ERDF during the 2014-2020 program-
ming period.

• Article 5 of the proposed ERDF (2014-2020) lists the following
investment priorities that may provide funding for land stew-
ardship:

• Article 5 (5) - promoting climate change adaptation, risk pre-
vention and management;

• Article 5 (6) - protecting the environment and promoting re-
source efficiency;

• Article 5 (6) (c) protecting, promoting and developing cultural
heritage;

• Article 5 (6) (d) protecting biodiversity, soil protection and pro-
moting ecosystem services, including Natura 2000 and green
infrastructures.

• Ref: (COM(2011) 614 final)

European
Environmental

Funding Instrument
(LIFE+)

• The 2012 call for proposal lists clear priority areas and objec-
tives that land stewardship can meet, such as ‘demonstration
or innovative projects contributing to the implementation of the
objectives of the EU Biodiversity Strategy to 2020’.

• The new programme for 2014-2020 will contain sub-pro-
grammes for ‘environment’ and ‘climate action’ and promote
partnerships. Many land stewardship activities will fall under
these categories and may be suitable for funding.

• The new ‘integrated’ approach to projects and funding may cre-
ate opportunities for land stewardship.

European
Agricultural Fund

for Rural
Development

(EAFRD)

• Article 5 of the proposed EAFRD (2014-2020) sets out six
‘Union priorities for rural development’ to contribute to the EU
2020 Strategy. Land stewardship may be suitable for funding
under priority 4 that aims at: ‘restoring, preserving and en-
hancing ecosystems dependent on agriculture and forestry’.

• Land stewardship can successfully implement the measures ad-
dressed in Article 29 (agri-environment-climate) and Article 36
(co-operation) of the proposed EAFRD.

• Ref: COM(2011) 627 final/2

Source: Compiled by authors

Land stewardship: opportunities for nature conservation in Europe 137

5.4.1 Natura 2000

If land stewardship activities occur within Natura 2000, Member States
will be responsible for funding the management of the land in increas-
ingly integrated ways. Although Natura 2000 is the key piece of EU
biodiversity policy, it does not have a dedicated financial instrument
for the long-term management of sites or for the protection of the
listed habitats or species. It does however, benefit from a variety of
funding sources both at the EU and national level, such as the LIFE+
programme, The European Agricultural Fund for Rural Development
(EAFRD) of the Common Agricultural Policy (CAP), Structural Funds and
private funding. Land stewardship within Natura 2000 can also benefit
from such funding. Article 8 of the Habitats Directive makes provisions
for Member States to gain EU financial support or co-financing for the
necessary conservation measures for priority natural habitat types
and species. However, at the time of writing, these mechanisms are
currently being discussed and are likely to be significantly changed
in the coming 2014 to 2020 programme period.

Moreover, Natura 2000 as a policy has introduced essential ways of
working together with landowners and land managers. New participa-
tive, financial and fiscal tools have been introduced by some Member
States to encourage landowners and land managers engaging in
nature conservation. For example, in France voluntary agreements
can be signed under agri-environment schemes, and a tax relief is
offered to landowners who have signed a Natura 2000 charter that
commits to sustainable management within clear limits.

The Natura 2000
network benefits
from a variety of
funding sources
both at the EU
and national
level, such as the
LIFE programme,
the European
Agricultural Fund for
Rural Development
(EAFRD), Structural
Funds and private
funding.

Land stewardship: opportunities for nature conservation in Europe 137

x
c
t

Agri-environment schemes are Government pro-
grammes set up to help farmers manage their land
in an environmentally-friendly way. Agri-environ-
mental schemes are important for the conservation
of farmed environments of high nature value, for
improved genetic diversity and for protection of
agro-ecosystems. (Source: EEA multilingual envi-
ronmental glossary)

http://glossary.eea.europa.eu/terminology/concept_html?term=environment
http://glossary.eea.europa.eu/terminology/concept_html?term=land
http://glossary.eea.europa.eu/terminology/concept_html?term=conservation
http://glossary.eea.europa.eu/terminology/concept_html?term=high nature value
http://glossary.eea.europa.eu/terminology/concept_html?term=genetic diversity
http://glossary.eea.europa.eu/terminology/concept_html?term=Ecosystems
http://glossary.eea.europa.eu/terminology/concept_html?term=EEA
http://glossary.eea.europa.eu/terminology/concept_html?term=glossary

x
c
t

5.4.2 The European Regional Development Fund
(ERDF)

In March 2012, The European Commission presented the Com-
mon Provisions Regulation for the 2014-2020 programming period
(COM(2011) 615 final/2). This regulation aims to assist Member
States in setting clear priorities that work towards meeting the ob-
jectives of the Europe 2020 Strategy, while also enabling a more
efficient and integrated use of EU funding. If adopted, the Common
Strategic Framework will provide one source of strategic guidelines
for the following funds: ERDF, European Social Fund (ESF), Cohesion
Fund, EAFRD and the European Marine and Fisheries Fund (EMFF).
National and regional authorities will develop ‘partnership contracts’
with the European Commission, stating how they intend to prioritise
and meet the EU 2020 targets.

The European Regional Development Fund (ERDF) aims to support
economic and social cohesion by redressing regional imbalances. It
supports regional and local development by co-financing investments
in a variety of areas, including the environment and mitigation of cli-
mate change (COM (2011) 614 final), and has the potential to supply
financial assistance to land stewardship. Member States are responsi-
ble for the management and control of the operational programmes.
Financial availability depends on the location and the chosen priorities
of the programmes in line with the regulations objectives and invest-
ment priorities of the programme. A land stewardship approach to
biodiversity conservation can potentially meet many of the require-
ments of the budgetary categories and thus gain access to funding
through the ERDF. However, access to ERDF by non-governmental
land stewardship organisations depends on decisions by member
states on how to apply these funds.

Further information can be found at the European Commission’s
website.

Land stewardship: opportunities for nature conservation in Europe 138

The European
Regional
Development Fund
(ERDF) aims to
support economic
and social cohesion
by redressing
regional imbalances.
It supports
regional and local
development
by co-financing
investments in
a variety of areas.

http://ec.europa.eu/regional_policy/what/future/proposals_2014_2020_en.cfm#1
http://ec.europa.eu/regional_policy/what/future/proposals_2014_2020_en.cfm#1

Land stewardship: opportunities for nature conservation in Europe 139

5.4.3 LIFE+ Programme

The LIFE+ programme, the EU environmental funding instrument,
has co-financed many projects that involve land stewardship. In an
attempt to better link it to the EU 2020 Strategy and its priorities,
the LIFE+ programme was recently reviewed and adjusted by the
European Commission. Through the development of the new ‘inte-
grated projects’ category, the programme now aims to improve the
implementation and integration of environmental and climate policies
and objectives. This will be done by integrating European, national
and private funding opportunities. The LIFE+ programme aims to
complement the Common Strategic Framework instruments and to
work towards an integrated approach of using funds for biodiversity
conservation and sustainable development and this may create more
funding opportunities for land stewardship.

Further, updated information can be found at the European Commis-
sion’s website.

x
c
t

Land stewardship: opportunities for nature conservation in Europe 139

http://ec.europa.eu/environment/life/
http://ec.europa.eu/environment/life/

Land stewardship: opportunities for nature conservation in Europe 140

A NEW LIFE FOR THE SALT WORKS OF VILLENEUVE
CASE STUDY

c
E
n

 l
-r

Location: 15 km southwest from Montpellier, 3 municipalities concerned:
Villeneuve-lès-Maguelonne (144 ha), Vic-la-Gardiole and Mireval (147 ha).
Languedoc-Roussillon (Département de l’Hérault), France

Leading organisation: Conservatoire du Littoral

Other stakeholders: Conservatoire d’espaces naturels de Languedoc-Roussillon,
Thau Agglo, SIEL, Municipality of Villeneuve-lès-maguelonne, farmers, fishers,
hunters and other activities (kite-surfers, walkers...)

The salt works of Villeneuve is a preserved
area in a highly urbanised coastline with
high, seasonal tourism activity. The area
has been exploited frome the 12th century
to the last part of the 20th century (until
1989). The site, its biodiversity and
landscape have been shaped by many
years of interactions between man and
nature. This has resulted in a very complex
ecosystem, where each species and each
kind of user require specific conditions to
live or to practice activities. The area is
a Natura 2000 site (Etangs palavasiens
et étang de l’Estagnol, FR9110042) and
contains 12 habitats of European interest,
both in salt and fresh water. As the stability
of the site is fragile, when also combined
with activities, such as livestock farming
(bulls, horses), fishing activities, and
recreation activities (hiking, hunting), the
conservation and management of the site
is complex.

The first areas were purchased in 1992
by the Conservatoire du Littoral. The
Conservatoire aims to protect nature
and maintain economic activities, whilst
promoting public access to nature. The
Conservatoire never manages its properties
itself: rather, it builds partnerships
with different land managers, with
complementary expertise and skills to
achieve its objectives. In Villeneuve, 6
agreements were reached, 3 of them
concerning the general site’s management
involving 5 partners (CEN L-R and local
authorities), and the other 3 relating to

economic activities (e.g. with farmers for
their flocks to maintain the habitats, and
with fishers to respect some basic rules
about resources use).

In 1996, the first management plan was
written and, since 2009, the CEN L-R has
been involved in management of the area:
then, in 2010 several livestock farmers,
fishermen and hunters became involved.
Every two months, CEN L-R, the owners
and their land managers get together to
talk about various management actions
and discuss progress, in order to inform
management decisions. Moreover, once
a year and during some specific thematic
meeting, the users are invited to discuss.

The primary objectives are to repair and
preserve natural habitats, ensure that local
economic and traditional activities become
compatible with the biodiversity objectives,
and to improve the knowledge of the
ecosystem and its traditional management
practices.

The main funds come from public partners:
EU (LIFE+), the Regional Council, State,
Departmental Council, the water agency;
and private partners: Véolia, Caisse
d’Epargne, Lafarge.

More information:
www.conservatoire-du-littoral.fr c

E
n

 l
-r

http://www.conservatoire-du-littoral.fr/
http://www.conservatoire-du-littoral.fr/

Land stewardship: opportunities for nature conservation in Europe 141

5.4.4 European Agricultural Fund for Rural
Development (EAFRD)

There is potentially a large amount of funding available for land
stewardship within the EAFRD as many of its activities fit within the
set criteria. Article 5 of the proposed EAFRD (2014-2020) sets out
six ‘Union priorities for rural development’ to contribute to the EU
2020 Strategy.

The six Union Priorities include:

4 fostering knowledge transfer and innovation in agriculture, for-
estry and rural areas;

4 enhancing competitiveness of all types of agriculture and enhanc-
ing farm viability;

4 promoting food chain organisation and risk management in ag-
riculture;

4 restoring, preserving and enhancing ecosystems dependent on
agriculture and forestry

4 promoting resource efficiency and supporting the shift towards
a low-carbon and climate-resilient economy in the agriculture,
food and forestry sectors;

4 promoting social inclusion, poverty reduction and economic de-
velopment in rural areas.

Land stewardship may be suitable for funding under priority 4 that
aims at: ‘restoring, preserving and enhancing ecosystems dependent
on agriculture and forestry’. Land stewardship can also successfully
implement the measures addressed in Article 29 (agri-environment-
climate) and Article 36 (co-operation) of the proposed EAFRD.

Further information on the legal proposal for support for rural de-
velopment14 can be found on the European Commission’s website.

x
c
t

Ref: Proposal for a Regulation of the European
Parliament and of the Council on support for
rural development by the European Agricul-
tural Fund for Rural Development (EAFRD)/
COM(2011) 627 final/2

http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/index_en.htm

New horizons for land stewardship in Europe 142

6. New horizons for land
stewardship in Europe

This chapter explores opportunities for land stewardship
in Europe. It is divided into two main sections. The first is
aimed at presenting the main conclusions of this Manual as
opportunities to promote land stewardship in Europe. The
second section is addressed to the main target audiences of
the Manual, presenting recommendations to become involved
in land stewardship.

x
c
t

New horizons for land stewardship in Europe 143

6.1 Opportunities to promote land stewardship
in Europe

Land stewardship in Europe must develop its own character and
structure. American models of land stewardship work in the United
States. Canadian models work in Canada, as they are evolving in
South America and other regions. Every region and country has
its own cultural, social and institutional framework, meaning that
threats and opportunities will differ and that land stewardship will
evolve differently. A good dose of creativity, innovation and ability
to networking will be necessary to develop a consistent and efficient
land stewardship model in each European territory, which will for
sure be unique.

Promoting land stewardship in a country or region is a challenging
effort. Of course, there are plenty of opportunities that, well taken,
can boost land stewardship promoters to face any difficulty ahead.

The main opportunities for promoting land stewardship in Europe and
any of its regions can be grouped in five main aspects: A) general
opportunities, B) land stewardship as a tool for nature conservation
and management, C) networking opportunities, D) as a tool for social
involvement and those E) opportunities arising from European poli-
cies and legal instruments.

A) GENERAL OPPORTUNITIES FOR LAND STEWARDSHIP

4 Land stewardship is an inclusive concept, which is able to
harmonise nature conservation with the provision of goods and
services from biodiversity and other natural resources. This con-
cept has the potential to invite all stakeholders in caring for the
land, and needs to be understood as a step toward each other
to fulfil our respective needs.

4 Economic restructuring today opens the door to land
stewardship solutions. In front of the economic crisis facing
society today, land stewardship can bring innovative quality and
excellence solutions to farmers and landowners of high nature
value lands and farms, reinforcing their products and services.
Land stewardship offers a set of tools that can be easily adapted
in times of rapid transition, changing social, political and economic
conditions.

B) LAND STEWARDSHIP AS A TOOL FOR NATURE CONSERVA-
TION AND MANAGEMENT

4 An integrated approach and joint work between differ-
ent sectors will often prove to be more sustainable than
individual microsite land use decisions responding to

jo
r
d

i
Pr

iE
to

New horizons for land stewardship in Europe 144

immediate needs. Land stewardship is based on the idea of
collaboration and partnership amongst different sectors.

4 Most of European landscapes need some sort of manage-
ment to be maintained. To sustain working landscapes, land
stewardship programmes must involve a wide range of players,
including landowners, local communities, NGOs, commercial
interests, and government agencies. The evolving landscape con-
servation approach “brings conservation to where people live and
work”, and offers a bridge between the perceived dichotomy of
natural and cultural heritage. Since European policies are oriented
to a model of land management that promotes biodiversity, land
stewardship has a significant growth potential in most Europe.

4 The concept of land stewardship offers valuable tools for
addressing the challenges for conserving biodiversity,
landscapes and local communities in diverse regions of
Europe. In addition to the direct benefit of improving nature
conservation, these approaches can serve to strengthen local
leadership and institutions, encourage citizen participation and
bring together diverse stakeholders to address problems at a local
level. These contributions, in turn, reinforce the characteristics
and the role of civil society and its sense of place.

4 Land stewardship is suited to answer in practical ways to
challenges climate change pose. Climate change is the main
threat to biodiversity loss and land stewardship is an effective
tool to address it, whether by mitigating impacts of practices or
by anticipating changes with sustainable practices (habitat con-
nectivity, food production, access to water resources, wildfire
and drought prevention).

4 Land stewardship is part of the rural green economy and
social entrepreneurship as a tool that can enhance the eco-
nomic viability of biodiversity sound business and socially oriented
activities. Most land stewardship agreements can be related to
activities that bring new income related to the natural heritage
in the property. Commercialisation of land stewardship prod-
ucts and services (quality foods, crafts & nature friendly items,
ecotourism, nature learning activities, etc.) is an opportunity
both for landowners and farmers involved in the agreement and
the stewardship organisation itself, as presented in this Manual
and in some case studies. All these activities are types of rural
green economy that boost economic viability and profit related
to nature, and can be implemented as social entrepreneurship
activities related to stewardship.

M
a
r
io

 K
lE

s
z
E
w

s
K
i

New horizons for land stewardship in Europe 145

C) NETWORKING OPPORTUNITIES FOR LAND STEWARDSHIP

4 Networking in Europe for land stewardship can strengthen
regional efforts and spread innovation. Stewardship networks
and individual organisations have a lot to learn and share if
they network at the European level. There are different reasons
to network: common message and reinforcement of European
policies and Natura 2000, joint advocacy for European policies
and strategies, professional exchange, joint campaigns (e.g.
www.landlifeweek.eu, the European Land Stewardship Week),
exchange of methods and innovations (R+D+i), comparision
of organisational and project strategies, etc. In fact, more and
more specialised networks are being created and developed in
Europe and regional and National organisations understand the
benefits of international alliances and networking.

4 There is enough experience and innovation in Europe on
land stewardship promotion, and plenty and diversity of land
stewardship organisations and networks ready to share their
knowledge. LandLife project includes many other learning tools,
which also encourage networking, such as the Land Stewardship
Toolkit, online education or a help desk. All of which can be found
through www.landstewardship.eu.

4 The common European nature conservation programmes
fixed by European institutions will foster coordination.
European organisations will be driven to work together with a
common legal framework and common approach when dealing
with European instruments and funds, what will lead to a com-
mon way of working, however conserving its particularities and
local strengths.

4 Europe’s cultural and political diversity will allow differ-
ent ways to apply the concept of land stewardship. Europe
has a rich patchwork of nature conservation models, so if land
stewardship is to be implemented all over Europe, it will take
different forms depending on where it is applied. Learning and
exchange amongst European countries will foster innovation and
allow a quick adaptation of land stewardship to different realities.

4 Linking of Europe to the worldwide scene of land steward-
ship in the world. While land stewardship in Europe must have
its own characteristics, it can be enriched by engagement with
parallel efforts in other regions of the world. Experimentation in
policy and practice is very dynamic on many other continents,
and can inform efforts at home.

Promoting land
stewardship in a
country or region
is a challenging
effort. Of course,
there are plenty of
opportunities that,
well taken, can boost
land stewardship
promoters to face
any difficulty ahead.

a
c
c
ió

n
a
t
u

r
a

http://www.landlifeweek.eu/
http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/

New horizons for land stewardship in Europe 146

D) FROM LAND STEWARDSHIP AS A TOOL FOR SOCIAL IN-
VOLVEMENT (LANDOWNERS, LOCAL PEOPLE, CITIZENS,
BUSINESSES)

4 Land stewardship is an opportunity to empower society and
allow its active involvement in the conservation of biodiversity,
nature and landscape management, facing the growing envi-
ronmental awareness amongst the general public. By fostering
individual and community responsibility, the land stewardship
approach puts conservation in the hands of the people most
concerned by it. Most land stewardship organisations have their
origin in local or regional groups of concerned citizens wanting
to preserve something special in their area. Contributions by
concerned citizens can arrive in form of donations, membership,
volunteer work camps…

4 The trend in protected areas management toward involv-
ing local people offers new opportunities to build alli-
ances with landowners and resource-users. Traditionally
the establishment and management of protected areas had a
“top-down” approach, involving minimally communities in the
process. With time, local community involvement has reached
education and participation processes, and until recently a direct
role in conservation action has not been considered. Indeed, now
managers are examining ways in which local communities can
benefit from activities associated with protected areas, such as
those provided by land stewardship. Communication and educa-
tion programmes play an important role creating a climate for
cooperation with stakeholders. This is a key strategy for manag-
ing the Natura 2000 Network.

4 Land stewardship offers a means of extending the reach
of conventional protected areas because it addresses conser-
vation needs on lands outside protected area boundaries, and it
cultivates local responsibility for sound resource management. It
offers the potential to conserve heritage at the level of ecosys-
tems and landscapes. By engaging resource-users, landowners,
civic organisations, community groups and municipalities, a local
stewardship initiative can help to build a strong constituency for
conservation, thus strengthening the position of protected areas.

4 Opportunities of private funding of land stewardship. Cor-
porate Social Responsibility, philantrophy organisations, social
investment funds and other sponsorship actions can offer new
support to land stewardship initiatives, and at the same time
are an opportunity to involve businesses in nature conservation
through partnerships and alliances.

Fu
n

d
a
c
ió

n
 g

lo
b
a
l

n
a
t
u

r
E

New horizons for land stewardship in Europe 147

E) OPPORTUNITIES ARISING FROM EUROPEAN POLICIES
AND LEGAL INSTRUMENTS

4 Government policies which provide a strong legal basis
and incentives for conservation agreements can encour-
age private initiative. Government policy and legislation can
provide frameworks and incentives for private landowners to
enter into agreements with land stewardship organisations or
government agencies to protect valuable natural and cultural
resources.

4 Stewardship organisations may be well positioned to give
advice and support to new programmes and policies and
promote local knowledge and experience in both the develop-
ment and implementation of European policies and instruments.
As farmers and landowners take up their role as stewards of the
land, they will need more expertise. Land stewardship organisa-
tions can be on their side as key advisors to face the new op-
portunities ahead.

4 The up-coming EU programmatic period (2014-2020) of-
fers interesting new opportunities to finance an integrated
approach to land conservation and to cooperation between
different stakeholders under different EU programmes. That’s
especially important relating to the LIFE+ Programme, Natura
2000 network, the CAP reform, and its rural development pro-
grammes.

4 The Natura 2000 network, with its legal, financial and
administrative framework at the European and national
levels, is a solid institutional basis for the development of
land stewardship in the EU. Promoting land stewardship as a
useful tool to involve stakeholders in the management of Natura
2000 sites is relevant and appropriate. In fact, land steward-
ship could become an icon concept for social involvement and
participation in the European network of nature and biodiversity,
bringing a whole new age to the system. LandLife will continue
to investigate and reinforce this during its life-span (2011-2014).

4 The Common Agricultural Policy (CAP) offers key oppor-
tunities for land stewardship. As the legislative proposals for
the reform of the CAP 2014-2020 are being discussed, it is clear
that land stewardship will benefit from the greening of the first
pillar of the CAP (through green direct payments in association
with cross compliance measures) and the opportunities offered by
the European Agricultural Fund for Rural Development (EAFRD).
Land stewardship organisations can be in a good position to
provide biodiversity information and advisory services much in
need for farmers having to apply the new CAP instruments, with
their obligatory or voluntary measures. Many actions related to

x
c
t

stewardship agreements in farm and forest land and other rural
areas can be part of EARDF projects. Land stewardship networks
and organisations must explore these opportunities, both at the
European and the National and regional level, and making the
best use of comparative research for regions and member states
applying the CAP funds with the best land stewardship and bio-
diversity conservation approach . There is also the possibility for
farming and nature conservation interests to join together within
the context of the proposed European Innovation Partnerships,
particularly those based on the theme of sustainable agriculture.

4 European rural development instruments (Leader) can
help reaching out local stakeholders. The Leader programme
and the potential to work with the Local Action Groups is an
opportunity to put in place land stewardship practices. Most of
Local Action Groups are already concerned with caring for their
land, which means an opportunity to reach out local stakeholders
on stewardship through Leader, which has a wide base of local
actors at the EU scale.

6.2 Recommendations to consider by
stakeholders wanting to implement land
stewardship

There are plenty of key aspects to consider regarding the implemen-
tation of land stewardship in a geographical area, and it is worthy to
analyse them before initiating and leading land stewardship in a given
territory. The LandLife Study of the development and implementa-
tion of land stewardship in the Mediterranean arc and Europe (Quer
et al., 2012) provides comparative tools useful for future analysis of
land stewardship development in other countries and regions, and
it identifies the following aspects to understand the context of land
stewardship (see table 5). Once all these issues have been identified
and analysed in a given area, it will be a starting point for promoting
land stewardship, involving as much allies as possible into the project.

x
c
t

g
o

b
-M

E
n

n
o

r
c
a

New horizons for land stewardship in Europe 148

http://www.landstewardship.eu/land-stewardship/download-archive/item/comparative-study
http://www.landstewardship.eu/land-stewardship/download-archive/item/comparative-study

New horizons for land stewardship in Europe 149

Table 5. Aspects to analyse in any country or region where to develop land stew-
ardship

Political — administra-
tive framework

How State, regional and local administration act toward civic
society being involved in land management? Which roles
they adopt and which legislation and public policies are being
implemented? Which place is given to stakeholder involve-
ment/participatory approaches in nature conservation?

Systems of nature pro-
tection

How state and regional policies have addressed the protec-
tion of the environment? Legal development of biodiversity
protection systems and natural areas, degree of develop-
ment of Natura 2000 network and nature management sys-
tems… availability of information regarding the environment:
biodiversity data, maps...

Legal development of
land stewardship

To what extent does current legislation include land steward-
ship in its rules and regulations? legal development of land
stewardship, tax benefits and other economic or fiscal incen-
tives that may be introduced or are already in place in order
to boost land stewardship.

Ownership structures

Ownership of land is an important and relevant matter for
land stewardship. From determining the degree of public
and private property (in general and in protected areas) and
the degree to which information on ownership structures is
available, and information for designing strategies for the
promotion of land stewardship.

Constituency
(membership) and
alliances for land

stewardship

Analyse active organisations and the relationship they have
among each other. Especially, the roles of organisations and
how public, private, institutionalised, non-institutionalised
and other types of organisations may influence the develop-
ment and promotion of land stewardship. Is there enough
critical mass in the country to promote land stewardship?

Implementation of
land stewardship

projects

Gather information regarding land stewardship projects in
the region. In some cases, some preliminary actions may
have been developed (even without knowing that they are
based on land stewardship concepts), and even some land
stewardship organisations may be active in the country.

Source: LandLife study of the development and implementation of land stewardship in the Mediter-
ranean arc and Europe (Quer et al., 2012).

The following guidelines may be useful for all types of organisations
and institutions interested in promoting land stewardship in their
region or country. And, even better than single organisations a part-
nership of public and private institutions, as exposed in some case
studies of this Manual.

European level recommendations

4 Introducing the concept and promoting land stewardship within
Europe’s policy agenda, especially EU’s conservation and protec-
tion of the environment programmes, and the greening of the
CAP, as a way to promote an integrated approach to biodiversity.

New horizons for land stewardship in Europe 150

4 Introducing the concept of land stewardship in EU regulations
and processes such as different working groups on biodiversity,
the new biogeographic process and projects supported by the
LIFE+ Fund.

4 Exploring, defining and securing opportunities for the develop-
ment of land stewardship, that support and strengthen the im-
plementation of various EU policies and recommendations, such
as the CAP (in particular in areas of High Nature Value farming),
Green Infrastructure, the Water policy, the Soil strategy, Forest,
and Climate change.

4 Promoting EU specific references to land stewardship as an ef-
fective tool for biodiversity conservation and land management
when implementing policies, such as Natura 2000, the CAP or
the European Regional Development Funds, amongst others.

4 Identifying and developing relationships between land stewardship
and the green economy and social entrepreneurship, achieving
the potential of land stewardship to contribute to the develop-
ment of green jobs.

National and regional level recommendations

4 In dialogue with stakeholders involved, introducing the concept
and promoting land stewardship into national or regional policy
agenda, especially in relation to conservation and protection of
the environment programmes, especially those cofinanced by
the European Union like LIFE+.

4 Establishing land stewardship promotion as one of the functions
of the national or regional government, and developing actions
performed by the responsible public body, in partnership with
the stewardship movement. This Manual proposes many ideas
for this. Analysing on-going examples across Europe and visiting
them, can be a useful step to kick-off this process.

4 Creating the conditions for land stewardship agreements with
adequate legal recognition at state or regional level, e.g. to
strengthening the mechanism in nature conservation policies
and enabling incentives on land stewardship agreements.

4 Giving support to land stewardship organisations and networks
and promoting their creation if necessary.

4 Creating funds and tax benefits that help making land steward-
ship agreements more attractive for landowners and steward-
ship organisations, i.e. making sites under a land stewardship
agreement eligible for financial and tax incentives, for example.

At any
administrative
level, one of
the first steps to
take is introducing
the concept and
the promotion of
land stewardship
into the policy
agenda.

Fu
n

d
a
c
ió

n
 g

lo
b
a
l

n
a
t
u

r
E

4 Ensuring that the possibilities of co-funding coming from the
European Union can be accessed for Land Stewardship pro-
grammes by including the concept in the national Prioritised
Action Frameworks for Natura 2000.

4 Engaging local authorities and municipalities with land steward-
ship by showing them the opportunity to use land stewardship
agreements as a means for participation and local involvement in
the protection and management of natural areas of local interest.

Land stewardship networks (at national or regional level)

4 Getting acquainted with land stewardship network strategies
developed in other parts of Europe, and trying to share and to
learn from their experience. Use the tools and opportunities
provided at www.landstewardship.eu.

4 Organising congresses, meetings, exchanges, future vision work-
shops or start-up events that create momentum and nurture the
drive for a joint stewardship vision. Using these events to sketch
a strategic plan for your stewardship network. Being creative and
developing your own models in accordance with your geography,
society, culture and legal context.

4 Involving as many allies as possible (and as diverse stakeholders
as possible) into the land stewardship project.

4 Setting a plan to involve government and public agencies into the
land stewardship network strategy. Looking for the appropriate
stakeholders in public institutions for this key alliance. Showing
them how land stewardship can contribute to public conservation
objectives and the management of Natura 2000 sites.

4 Gathering information on stewardship organisations and local
stewardship practices in some sort of national or regional data-
bases so that sharing experience is made easier.

x
c
t

New horizons for land stewardship in Europe 151

x
c
t

http://www.landstewardship.eu/

New horizons for land stewardship in Europe 152

Land stewardship organisations and conservation NGOs and
foundations

4 Prioritising quality over quantity in land stewardship agreements,
and using best practices and quality systems for land stewardship
organisations. Link to new video by xct. (see Land Stewardship
Toolkit).

4 Establishing new quality partnerships within one's own capac-
ity, even if that means refocusing existing ones, with a range of
institutions and constituencies, but always within own capacity
and priorising quality over quantity.

4 Presenting yourselves to landowners as key partners to face
together the opportunities of a changing political and economic
framework, especially that derived from the multi-annual finan-
cial framework for 2014-2020 that will support the overall EU
Strategy to 2020.

4 Ensuring core funds for your organisation and allocating them to
reach land stewardship agreements and boost new projects to
conserve places and species. Linking these projects with social
involvement in your area of influence, to maximise the use of
efforts, resources and time.

4 Promoting of citizen responsibility and care for their environment/
surroundings and a beautiful landscape.

4 Initiating or taking part in developing land stewardship networks in
your country or region. Being part of them. Asking them to work on
those collective objectives that you cannot develop on your own.

4 Networking internationally with other land stewardship organi-
sations through training activities, project visits, R&D projects,
Euroregional initiatives, etc. Using this Manual, its case studies
and www.landstewardship.eu as means to start contacts abroad.

Private landowners, land users and its organisations

4 Discovering land stewardship and its opportunities, and reaching
agreements with land stewardship organisations and networks.

4 Learning from other landowners already involved in land stew-
ardship agreements.

4 Searching for advice on the natural values of your property and
its management. Participating in local conservation groups that
might evolve into land stewardship organisations.

a
s
s
o

c
ia

c
ió

 M
E
d

ia
M

b
iE

n
ta

l
la

 s
ín

ia

http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/support/toolkit
http://www.landstewardship.eu/

4 Asking the land stewardship organisations in your area how they
work for the best quality and how you can become involved in
projects to develop agreements of higher legal standards and
best conservation results. Considering the positive aspects of
high legal certainty agreements.

4 Partnering with land stewardship organisations and networks
through your landowner and farming, forestry, hunting and alike
organisations. Looking for common interests and advocate for
them together.

4 Relating your land stewardship agreement to green economy
activities in your property (e.g. commercialisation of products
and services). Discussing options and joint opportunities with
your land stewardship organisation.

4 Sharing your concerns about land management with land stew-
ardship organisations and networks.

4 Organising debates and presentations on land stewardship with
farmers and owners already in stewardship.

New horizons for land stewardship in Europe 153

x
c
t

x
c
t

New horizons for land stewardship in Europe 154

Businesses and corporations as sponsors and landowners

4 Analysing the impact of your business activities on biodiversity.
Searching for specialists or land stewardship organisations that
can help you achieve a better output for your activities.

4 Considering land stewardship as an approach that can help you
deliver or implement your Corporate Eco Social Responsibility
objectives. Benefiting from the experience of existing land stew-
ardship organisation through partnering.

4 Contacting land stewardship organisations in your area and get-
ting to know their work. Participating in events, joint meetings,
site visits. Learning the needs of each other in relation to bio-
diversity and land stewardship. Looking for opportunities within
an open range (marketing and promotion, volunteering, client
prizes and experiences, fundraising campaigns, labelled quality
products, expertise sharing, etc.).

4 Partnering and contributing with land stewardship and its or-
ganisations.

4 Developing your own land stewardship initiatives as part of your
Corporate Eco-Social Responsibility, as a way to get involved in
nature conservation.

4 Organising volunteer stewardship days with your workers, clients
or stakeholders.

4 Promoting corporate stewardship in company lands, as presented
in this Manual.

4 As an inclusive concept, bringing people together and engaging
diverse local organisations to help protect the land and waters
they care about, land stewardship offers many possibilities for
development in Europe, contributing to conservation, the green
economy and green jobs. With its long tradition and diversity of
cultures, landscapes and biodiversity, Europe can build upon the
evolution of the governance of its protected areas towards an
active participation of all stakeholders. Properly recognised, sup-
ported at the European level and imbedded within an integration
approach to land management, Natura 2000 and High Nature
Value farmland can become the core areas for the development
of land stewardship in the wider countryside all over Europe.
The landscape is rich with opportunities for the maintenance
and restoration of biodiversity by local people motivated to care
together for nature.

E
s
ta

c
ió

 b
io

lò
g

ic
a
 d

E
l

Pa
ll

a
r
s
 j

u
s
s
à

7. Available resources

This final chapter includes information on European institutions
and organisations related to land stewardship, the details of
the references and links cited in the text, as well as a glossary
of specialised terms used along the Manual, which is, in fact,
the first European Glossary on Land Stewardship ever done.

x
c
t

Available resources 155

x
c
t

Available resources 156

7.1 Main European institutions and organisations related to
land stewardship

LandLife partners

4 Conservatoire d’espaces naturels du Languedoc-Roussillon

4 Eurosite

4 Legambiente-Lombardia

4 The Land Stewardship Network of Catalonia (xct)

Land stewardship and conservation networks in Europe

4 Conservatoires d’espaces naturels (FR)

4 Foro de Redes y Entidades de Custodia del Territorio (ES)

4 German Association for Land Care (DVL) (GE)

4 Plataforma de Custodia del Territorio —Fundación Biodiversidad (ES)

4 The Czech Union for Conservation of Nature (Čsop) (CZ)

4 TransCantabric Network on Land Stewardship (ES)

European NGOs and private organisations

4 ECNC - European Centre for Nature Conservation

4 European Environmental Bureau (EEB)

4 European Forum on Nature Conservation and Pastoralism

4 European Landowners Organisation (ELO)

4 Eurosite

4 Institute for European Environmental Policy (IEEP)

4 Notaries of Europe

4 PAN PARKs, The European wilderness protection organisation

4 The EUROPARC Federation

http://www.cenlr.org/
http://www.eurosite.org/
http://lombardia.legambiente.it/
http://www.custodiaterritori.org/
http://www.reseau-cen.org/
http://www.custodia-territorio.es/
http://www.lpv.de/
http://www.custodia-territorio.es/
http://www.csop.cz/index.php
http://redtranscantabricadecustodia.blogspot.com.es/
http://www.ecnc.org/
http://www.eeb.org/
http://www.efncp.org/
http://www.europeanlandowners.org/
http://www.eurosite.org/
http://www.ieep.eu/
http://www.cnue.be/
http://www.panparks.org/
http://www.europarc.org/

Available resources 157

European Union institutions

4 European Environmental Agency (EEA)

4 Joint Research Centre, Institute for Environment and Sustainability (IES)

4 Local Governments for Sustainability (ICLEI)

4 The Council of the European Union

4 The Directorate-General for Agriculture and Rural Development

4 The Directorate-General for the Environment (DG Environment)

4 The European Parliament

International organisations

4 Birdlife International

4 International Union for Conservation of Nature — World Commission on Protected
Areas (IUCN-WCPA)

4 Plantlife International

4 The Land Trust Alliance of US

4 The Nature Conservancy

http://www.eea.europa.eu/
http://ies.jrc.ec.europa.eu/
http://www.iclei.org/
http://www.consilium.europa.eu/
http://ec.europa.eu/dgs/agriculture
http://ec.europa.eu/dgs/environment
http://www.europarl.europa.eu/
http://www.birdlife.org/
http://www.iucn.org/about/union/commissions/wcpa
http://www.iucn.org/about/union/commissions/wcpa
http://www.plantlife.org.uk/
http://www.landtrustalliance.org/
http://www.nature.org/

Available resources 158

7.2 References

Main references

4 Basora, X.; Sabaté, X. (2006). Custodia del territorio en la práctica. Manual de
introducción a una nueva estrategia participativa de conservación de la naturaleza
y el paisaje. Xarxa de Custòdia del Territori. [pdf]

4 Bates, S. K.; Van Ryn, T. (2006). The land trusts standards and practices guide-
book. An operating manual for land trusts. Volume 1. Organisational Management
& Volume 2. Land Transactions. Land Trust Alliance, Conservation Leadership for
America’s future. 3rd revised edition.

4 Beckmann, A; Ptácdek, L.; Mitchell, B.; Kundrata; M. and Serafin, R. (2000).
Caring for the Land: A Decade of Promoting Landscape Stewardship in Central
Europe. Czech Republic: Environmental Partnership for Central Europe Consortium
and QLF/Atlantic Center for the Environment. [pdf].

4 Duynstee, T. (1997). Landowner contact guide for British Columbia. British Co-
lumbia. Ministry of Environment, Land and Parks. [pdf]

4 Quer, B., Asensio, N., Codina, J. (2012). Study of the development and imple-
mentation of land stewardship in the Mediterranean Arc and Europe. Xarxa de
Custòdia del Territori. [pdf]

4 Shine, C. (1996). Private or voluntary systems of natural habitats’ protection and
management. Council of Europe.

Other references (most of them quoted in the text)

4 ATEN (1995). Les contrats pour la gestion des milieux naturels, Cahiers techniques
n° 23

4 Basora, X. (2009). La custòdia del territori, a l’abast de tothom. Guia per divulgar
la custodia del territori. Xarxa de Custòdia del Territori. [pdf]

4 Basora, X.; Romero-Lengua, J.; Huguet, P.; Sabaté, X. (2010). Conservar. Com
actuar a favor dels espais naturals. Institut del Territori. Edicions Tres i Quatre.
[pdf]

http://custodiaterritori.org/mm/xct_castella_web.pdf
http://www.okotars.hu/sites/default/files/caring_for_the_land.pdf
http://www.stewardshipcentre.bc.ca/sc_bc/stew_series/bc_stewseries.asp#contact
http://www.landstewardship.eu/land-stewardship/download-archive/item/comparative-study
http://www.viulaterra.cat/mm/file/compartits/guiadivulgativacustodia.pdf
http://www15.gencat.cat/cads/AppPHP/images/stories/publicacions/altrespublicacions/2010/conservar_maqueta_web.pdf

Available resources 159

4 Basora, X.; Sabaté, X. (2006). Custodia del territorio en la práctica. Manual de
introducción a una nueva estrategia participativa de conservación de la naturaleza
y el paisaje. xct [pdf]

4 Bates, S. K.; Van Ryn, T. (2006). The land trusts standards and practices guide-
book. An operating manual for land trusts. Volume 1. Organisational Management
& Volume 2. Land Transactions. Land Trust Alliance, Conservation Leadership for
America’s future. 3rd revised edition.

4 Beckmann, A; Ptácdek, L.; Mitchell, B.; Kundrata; M. and Serafin, R. (2000).
Caring for the Land: A Decade of Promoting Landscape Stewardship in Central
Europe. Czech Republic: Environmental Partnership for Central Europe Consortium
and QLF/Atlantic Center for the Environment [pdf].

4 Biemans, M.; Snethlage, M. (2008). SPEN — Interactions between Policy Con-
cerning Spatial Planning and Ecological Networks in Europe. Country Study for
the Netherlands. ECNC-European Centre for Nature Conservation [web].

4 Bignal, E.M.;McCracken, D.I. (1996). Low-intensity farming systems in the con-
servation of the countryside. Journal of Applied Ecology, 33, 413-424.

4 Brewer, R. (2003). Conservancy: The Land Trust Movement in America. University
Press of New England.

4 Busquets, J. (Dir.) (2011). Awareness-raising on landscape: A challenge for the
21st century. Pays.Med.Urban [pdf]

4 Byers, E.; Marchetti Ponte, K. (2005). The conservation easement handbook.
The Trust for Public Land and The Land Trust Alliance with The National Trust for
Historic Preservation and Scenic America. 2nd revised edition.

4 Canadian Land Trust Alliance (2005). Canadian Land Trust Standards and Prac-
tices.[web]

4 Capdevila, M., Collado, H., Moreno, R. i Pietx, J. (2008). Manual preliminar de
disseny, negociació i seguiment dels acords de custòdia del territori. Documents
ocasionals de la Xarxa de Custòdia del Territori, 5. xct.

4 Dickie, I. (eftec); Tucker, G. (IEEP) (2010). The use of market. Based instruments
for biodiversity protection. The case of habitat banking. Technical Report [pdf]

4 Dr McCracken D.; Scottish Agricultural Centre; Rural Policy Centre (2011). CAP
reform post-2013: an opportunity to support High Nature Value farming systems
in Scotland? [pdf]

4 Dudley, N. (Editor) (2008). Guidelines for Applying Protected Area Management
Categories. Gland, Switzerland: IUCN. [pdf]

4 Duynstee, T. (1997). Landowner contact guide for British Columbia. British Co-
lumbia. Ministry of Environment, Land and Parks. [pdf]

http://custodiaterritori.org/mm/xct_castella_web.pdf
http://www.okotars.hu/sites/default/files/caring_for_the_land.pdf
http://www.ecnc.org/programmes/green-infrastructure-completed-projects?action=detail&id=59
http://www20.gencat.cat/docs/ptop/Home/Departament/Normativa i documentacio/Documentacio/Territori_mobilitat/Ordenacio territorial/Publicacions/Projecte Pays.Med.Urban. La sensibilitzaci� en paisatge/4_Sens_paisatge_CAT.pdf
http://www.clta.ca/en/publications/
http://ec.europa.eu/environment/enveco/pdf/eftec_habitat_technical_report.pdf
http://www.sac.ac.uk/mainrep/pdfs/hnvfarmingsystemsscotland.pdf
http://data.iucn.org/dbtw-wpd/edocs/paps-016.pdf
http://www.stewardshipcentre.bc.ca/sc_bc/stew_series/bc_stewseries.asp#contact

Available resources 160

4 Earthwatch Europe; IUCN — The World Conservation Union, World Business Council
for Sustainable Development (2002). Business & Biodiversity. The handbook for
Corporate Action. [pdf]

4 Ellis, R. (2000). The National Trust model. Medi Ambient, Tecnologia i Cultura,
num. 27 [pdf]

4 Esteban, A.; Marks, N.; Michaelson, J.; Lorentz, M. (2009). Engagement with the
Natural Environment. Nef (the new economics foundation) [internal report]

4 European Commission (1997). Proposal for a Council Directive Restructuring the
Community Framework for the Taxation of Energy Products. COM(97)30 final
[pdf]

4 European Commission (2007). Green Paper on market-based instruments for
environment and related policy purposes. Brussels [pdf]

4 European Commission (2011). Investing in Natura 2000: for People and Nature
[pdf]

4 European Environment Agency (2011). Landscape fragmentation in Europe. Joint
EEA-FOEN [pdf]

4 European Environment Agency (2012a). Climate change, impacts and vulnerability
in Europe 2012. European Environment Agency. [pdf]

4 European Environment Agency (2012b). Protected areas in Europe — an overview.
European Environment Agency. [pdf]

4 European Evaluation Network for Rural Development (2007). The application of
the High Nature Value Impact Indicator. European Evaluation Network for Rural
Development. Guidance document (2007-2013) [pdf]

4 Foro Estatal de Custodia del Territorio (2011). Prospectiva de futuro de la custodia
del territorio en el contexto de la gobernanza territorial en España. In: TRAGSA
(coord.). Estudio diagnóstico sobre la gobernanza territorial en el medio rural.
[pdf]

4 Gamundí, I. (2009). Intercanvi professional de custodia del territori a la República
Txeca. Documents ocasionals de la Xarxa de Custòdia del Territori, 13 (2a edició).
xct. [pdf]

4 Hilts, S.; Moull, T.; Patter, M. van; Rzadki, J. (1990). Landowner Contact Training
Manual. Natural Heritage League. Guelp (Canadá) [pdf]

4 Kettunen, M.; Baldock D.; Gantioler, S.; Carter, O.; Torkler, P.; Arroyo Schnell,
A.; Baumueller, A.; Gerritsen, E.; Rayment, M.; Daly, E.; Pieterse, M. (2011).
Assessment of the Natura 2000 co-financing arrangements of the EU financing
instrument. A project for the European Commission — final report. Institute for
European Environmental Policy (IEEP), Brussels, Belgium. [pdf]

http://www.wbcsd.org/pages/edocument/edocumentdetails.aspx?id=26
http://www20.gencat.cat/docs/dmah/Home/El Departament/Publicacions/Publicacions periodiques/Revistes/Revista Medi Ambient, tecnologia i cultura/El futur dels espais naturals/cat27.pdf
http://aei.pitt.edu/3522/1/3522.pdf
http://eur-lex.europa.eu/LexUriServ/site/en/com/2007/com2007_0140en01.pdf
http://ec.europa.eu/environment/nature/info/pubs/docs/brochures/investing in N2000 brochure.pdf
http://www.eea.europa.eu/publications/landscape-fragmentation-in-europe
fhttp://www.eea.europa.eu/publications/climate-impacts-and-vulnerability-2012
http://www.eea.europa.eu/publications/protected-areas-in-europe-2012
http://ec.europa.eu/agriculture/rurdev/eval/hnv/guidance_en.pdf
http://custodiadoterritorio.files.wordpress.com/2012/02/fect_xct_prospectiva_cdt_2011_def.pdf
http://www.custodiaterritori.org/mm/file/cdr/do_xct_13_intercanvi_txequia_2009.pdf
http://www.dfo-mpo.gc.ca/Library/216861.pdf
http://ec.europa.eu/environment/enveco/biodiversity/pdf/assessment_natura2000.pdf

Available resources 161

4 Kettunen, M; Terry, A.; Tucker, G.; Jones A. (2007). Guidance on the maintenance
of landscape features of major importance for wild flora and fauna. Guidance on
the implementation of Article 3 of the Birds Directive (79/409/EEC) and Article
10 of the Habitats Directive (92/43/EEC). Institute for European Environmental
Policy (IEEP). [pdf]

4 Mañosa, S.; Giralt, D.; Pietx, J. (2007). Conservant tot conreuant. Bases per a la
custòdia del territori en finques agràries productives (II Edició). Institució Catalana
d’Història Natural. Xarxa de Custòdia del Territori. [pdf]

4 Mathevet R. (2012). La solidarité écologique, ce lien qui nous oblige, Actes Sud

4 MEA - Millennium Ecosystem Assessment (2005). Ecosystems and Human Well-
Being: Synthesis. Island Press, Washington pp 49-70 [pdf]

4 Nogué, J.; Puigbert, L.; Bretcha, G. (eds.) (2009).Ordenació i gestió del paisatge
a Europa. Olot: Observatori del Paisatge de Catalunya. (Plecs de Paisatge; Eines;
2). [pdf]

4 Observatori del Tercer Sector (2007). La base social a les entitats de custòdia.
Tallers de reforçament mutu. Xarxa de Custòdia del Territori & Observatori del
Tercer Sector. [pdf]

4 Observatori del Tercer Sector (2009). Els rols de les organitzacions de segon nivell
al tercer sector. Papers de recerca de l’OTS [pdf]

4 Oppermann, R.; Beaufoy, G.; Jones, G. (eds.) (2012). High Nature Value Farming
in Europe. Verlag regionalkultur [web].

4 Ostrom, E. (1990). Governing the Commons: The Evolution of Institutions for
Collective Action. Cambridge University Press

4 Ostrom, E. (2010). La gouvernance des biens communs : Pour une nouvelle ap-
proche des ressources naturelles. Ed. De Boeck

4 Ostrom, E., Schroeder, L. and Wynne, S. (1993). Institutional Incentives and
Sustainable Development: Infrastructure Policies in Perspective, Oxford, Westview
Press.

4 Perkins, G. (1864). Man and nature; or, Physical geography as modified by hu-
man action

4 Pietx, J.; Basora, X., (2009). “La custòdia del territori: un nou instrument de con-
certació basat en la implicació ciutadana per a conservar el paisatge”. In: Nogué,
Joan; Puigbert, Laura; Bretcha, Gemma (eds.). Ordenació i gestió del paisatge a
Europa. Observatori del Paisatge de Catalunya. [pdf]

4 Quer, B., Asensio, N., Codina, J. (2012). Study of the development and imple-
mentation of land stewardship in the Mediterranean Arc and Europe. Xarxa de
Custòdia del Territori. [pdf]

http://ec.europa.eu/environment/nature/ecosystems/docs/adaptation_fragmentation_guidelines.pdf
http://www.xct.cat/mm/file/cdr/conservant_tot_conreant_2a_ed(1).pdf
http://en.wikipedia.org/wiki/Island_Press
http://www.maweb.org/
http://www.catpaisatge.net/fitxers/publicacions/ordenacio/Eines 2_Ordenacio.pdf
http://www.observatoritercersector.org/pdf/publicacions/basesocial.pdf
http://ves.cat/a1oZ
http://www.efncp.org/publications/books/
http://www.catpaisatge.net/fitxers/publicacions/ordenacio/Eines 2_Ordenacio.pdf
http://www.landstewardship.eu/land-stewardship/download-archive/item/comparative-study

Available resources 162

4 Sabaté, X. (2001). El rol de les entitats conservacionistes en l’adquisició i la gestió
dels espais naturals. Estudi de les possibles aportacions neerlandeses a Catalu-
nya. Cerdanyola: Universitat Autònoma de Barcelona. Treball final de Carrera de
Ciències Ambientals. Inèdit.

4 Sabaté, X.; Basora, X; Romero-Lengua, J. (2008). Confluint en la cura de l’aigua:
reflexions sobre l’encaix entre la custodia del territorio i la Directiva marc de
l’aigua a Catalunya. Barcelona: Agència Catalana de l’Aigua i Xarxa de Custòdia
del Territori. [pdf]

4 Shine, C. (1996). Private or voluntary systems of natural habitats’ protection and
management. Council of Europe.

4 Shine, C. (2005). Using Tax Incentives to Conserve and Enhance Biodiversity in
Europe. Council of Europe.

4 Stolton, S.; Dudley, N. (2007). Company reserves. Integration biological reserves
owned and managed by commercial companies into the global protected areas
network — a review of options. WWF White Paper. [pdf]

4 TEEB — The Economics of Ecosystems and Biodiversity for National and Interna-
tional Policy Makers (2009). Summary: Responding to the Value of Nature. [pdf]

4 Thompson JD, Mathevet R, Delanoë O, Gil-Fourrier C, Bonnin M, Cheylan M. (2011)
Ecological solidarity as a conceptual tool for rethinking ecological and social in-
terdependence in conservation policy for protected areas and their surrounding
landscape. C R Biol. May;334(5-6):412-9. .

4 Tuxill, J; Mitchell, N. J.; Clark, D. (2009). Stronger Together: A Manual on the
Principles and Practices of Civic Engagement. Woodstock, VT: Conservation Study
Institute [pdf]

4 Udall, S. L. (1963). The Quiet Crisis. Holt, Rinehart and Winston, New York

4 xct (2012a). Eina 2. Claus per al bon funcionament d’una entitat de custodia.
Caixa d’eines per a entitats de custòdia. xct.

4 xct (2012b). Eina 8. Difusió de les entitats I de les seves iniciatives de custodia.
Caixa d’eines per a entitats de custòdia. xct

4 xct; La Vola (2010). Guia preliminar de bones pràctiques a entitats de custodia
del territori. xct

http://www.xct.cat/mm/file/iniciatives/confluint_cura_aigua_2008.pdf
http://custodiadelterritorio.it/doc/documenti/EN-Companyreserves.pdf
http://ec.europa.eu/environment/nature/biodiversity/economics/pdf/d1_summary.pdf
http://www.ncbi.nlm.nih.gov/pubmed?term=Mathevet R%5BAuthor%5D&cauthor=true&cauthor_uid=21640950
http://www.nps.gov/civic/resources/CE_Manual.pdf

7.3 Links related to the text

A Blueprint to safeguard Europe’s Waters

European Commission Co-decision procedure

Common Agricultural Policy (CAP) Reform

Common Strategic Framework

ERDF_ The European Regional Development Fund

EU Biodiversity Strategy to 2020

Europe 2020 Strategy

European Commission. Green Infrastructure

European Commission. Information on Financing Natura 2000

European Commission Social Business Initiative

European Ecolabel

LIFE+ Programme

Multiannual Financial Framework (2014-2020)

Natural England, Environmental Stewardship Programme

Water Framework guidance documents

a
n

n
a
 g

a
ll

E
s

Available resources 163

http://ec.europa.eu/environment/water/blueprint/index_en.htm
http://ec.europa.eu/codecision/index_en.htm
http://ec.europa.eu/agriculture/cap-post-2013/index_en.htm
http://ec.europa.eu/regional_policy/what/future/index_en.cfm#2
http://europa.eu/legislation_summaries/agriculture/general_framework/g24234_en.htm
http://ec.europa.eu/environment/nature/biodiversity/comm2006/2020.htm
http://ec.europa.eu/europe2020/index_en.htm
http://ec.europa.eu/environment/nature/ecosystems/index_en.htm
http://ec.europa.eu/environment/nature/natura2000/financing
http://ec.europa.eu/internal_market/social_business/index_en.htm
http://ec.europa.eu/environment/ecolabel
http://ec.europa.eu/environment/life
http://ec.europa.eu/budget/reform
http://www.naturalengland.gov.uk/ourwork/farming/funding/es/default.aspx
http://ec.europa.eu/environment/water/water-framework/facts_figures/guidance_docs_en.htm

Available resources 164

7.4 Glossary of terms

A

Acknowledgment: Complementary technique to any kind of land
stewardship agreement by which a public administration or a land
stewardship organisation publicly recognises and thanks (with a pub-
lic event, a commemorative plaque...) the work of a private owner
towards conservation. (Source: www.custodiaterritori.org/glossary/)

Agreement: see stewardship agreement.

Agri-environment schemes (AES): Agri-environment schemes
are Government programmes set up to help farmers manage their
land in an environmentally-friendly way. Agri-environmental schemes
are important for the conservation of farmed environments of high
nature value, for improved genetic diversity and for protection of
agro-ecosystems. (Source: EEA multilingual environmental glossary)

Alliance: see partnership.

B

Biodiversity: The variability among living organisms - animals,
plants, their habitats and their genes - from all sources including
terrestrial, marine and other aquatic ecosystems, and the ecologi-
cal complexes of which they are part. This includes diversity within
species, between species, and of ecosystems. (Source: http://www.
iucn.org/iyb/about/bio_glossary)

C

Cession: Act by which an owner transfers the rights of use of his/
her property to a land stewardship organisation for a period of time
during which this organisation commits to undertake a series of ac-
tions or not to use the ceded rights. The agreement can be formal-
ised through conventions or contracts (see Stewardship agreement).
(Source: www.custodiaterritori.org/glossary/)

Charitable status (of a LS organisation): Equivalent to any form
of public utility declaration, it is a legal status of any organisation
that allows, according to the applicable law of the country concerned,
tax benefits for the donation of money or land to this organisation.
(Source: Shine, C. (1996). Private or voluntary systems of natural
habitats’ protection and management. Council of Europe. p. 49)

c
E
n

 M
P

http://www.custodiaterritori.org/glossary/
http://glossary.eea.europa.eu/terminology/concept_html?term=environment
http://glossary.eea.europa.eu/terminology/concept_html?term=land
http://glossary.eea.europa.eu/terminology/concept_html?term=conservation
http://glossary.eea.europa.eu/terminology/concept_html?term=high nature value
http://glossary.eea.europa.eu/terminology/concept_html?term=high nature value
http://glossary.eea.europa.eu/terminology/concept_html?term=genetic diversity
http://glossary.eea.europa.eu/terminology/concept_html?term=Ecosystems
http://glossary.eea.europa.eu/terminology/concept_html?term=EEA
http://glossary.eea.europa.eu/terminology/concept_html?term=glossary
http://www.custodiaterritori.org/glossary/

Available resources 165

Civic engagement: Continuous, dynamic conversation with the public
on many levels that reinforces public commitment to the preserva-
tion of heritage resources, both cultural and natural, and strengthens
public understanding of the full meaning and contemporary relevance
of these resources. (Source: Stronger Together: A Manual on the
Principles and Practices of Civic Engagement - USNPS).

Civil law: A body of laws and legal concepts which come down from
old Roman laws compiled by Emperor Justinian (482 - 565). Countries
with civil law systems have comprehensive, continuously updated
legal codes that specify all matters capable of being brought before
a court, the applicable procedure, and the appropriate punishment
for each offense. (Source: http://dictionary.law.com)

Common Law: Legal system origined in England and developed over
a period of time from old customs and court decisions, rather than
laws made in Parliament. Common law is generally uncodified. This
means that there is no comprehensive compilation of legal rules and
statutes. While Common Law does rely on some scattered statutes,
which are legislative decisions, it is largely based on precedent,
meaning the judicial decisions that have already been made in similar
cases. Regarding to land stewardship, under Common Law systems
land trusts have the legal capacity to receive and retire development
rights in perpetuity and legally enforce an agreement, while perpetu-
ity is not possible within the Civil Law framework. (Source: http://
dictionary.cambridge.org)

Community conservation: Conservation movement emerged in the
1980s through dialogue with local communities affected by interna-
tional attempts to protect the biodiversity of the earth. The object
of community-based conservation is to incorporate local people in
conservation through the co-management or joint management of
a protected area. (Source: Wikipedia).

Compensatory mechanism: When avoiding, and reducing damage
from a project to the environment has been explored, the last measure
is to compensate this damage by financing the conservation of some
other natural area. This mechanism opens a lot of opportunities for
land stewardship.

Conservation easement: In Common Law systems, right that a land
trust acquires in the property of another person with the primary purpose
of protecting land from certain forms of development or use. Lands for
which conservation easements may be desirable include agricultural
land, forest resources, and/or other valuable natural resources such as
wildlife habitat, clean water, clean air, or scenic open space. Through
conservation easements, such rights as to subdivide, overexploit or
build on the land become separated from the other rights of owner-
ship for a long period of time, or even for ever, regardless of property
changes. (Source: www.custodiaterritori.org/glossary/)

x
c
t

http://www.nps.gov/civic/resources/CE_Manual.pdf
http://dictionary.law.com/
http://dictionary.cambridge.org/
http://dictionary.cambridge.org/
http://en.wikipedia.org/wiki/Biodiversity
http://www.wikipedia.org/
http://www.custodiaterritori.org/glossary/

Available resources 166

Contractual measures: Measures that involve setting contracts or
agreements usually among managing authorities and landowners or
users in the site. As provided in the article 6.1 of the EU Habitats
Directive, contractual measures constitute —along with management
plans and statutory, administrative measures- positive measures which
aim to contribute to achieving the general objective of the Directive.
This opens the interpretation that land stewardship agreements can
be a tool to implement the Habitats Directive. Agri-environment
schemes (AES) can be such contractual measures. (Source: Draft
of the European Commission Establishing conservation measures
For Natura 2000 sites, 17 November 2011)

Corporate stewardship: Variant of land stewardship that involves
companies and corporations that own major extensions of land (ag-
riculture, forestry), or whose activity is associated with a major use
of land (waste dumps management, construction of public works,
large commercial or industrial parks). These companies can use
part of their estates for conservation purposes through a steward-
ship agreement, or they can participate financially or as sponsors in
partnerships as a compensatory mechanism of its activity. (Source:
www.custodiaterritori.org/glossary, Wikipedia).

Available resources 166

s
t
E
PH

a
n
 a

g
n

E
z
y

http://www.custodiaterritori.org/glossary/
http://www.wikipedia.org/

D

Deed: A public document that is recorded before a notary authorised by law,
signed by a grantor or grantors, giving faith on the legal capacity of the contents
and the date when it was made legal. In Europe it is the most formal instrument
for a written stewardship agreement. (Source: Cortina & Collado, 2011)

Deed restriction: See conservation easement.

Donation: Method by which a donor transfers something (a property,
an amount of money) freehold to a second person, for example a land
stewardship organisation, without expecting anything in return.The
donor may condition its donation to certain restrictions in manage-
ment that the land stewardship organisation must accept. In some
countries, the donation to an organisation may allow the donor to
enjoy tax relief, accordingly to the national legislation, some of which
specifically intended for land stewardship and sometimes protected
areas as well. In a donation of an estate, the owner can maintain
the usufruct of a part of its property or of any use, indefinitely or for
life. (Source: www.custodiaterritori.org/glossary).

E

Environmental public goods: Public goods are defined as having
two main characteristics. First, they are ‘non-rival’ which means that
if the good is consumed by one person, it does not reduce the benefit
available to others. Second, they are ‘non-excludable’, meaning that if
the good is available to one person, other people cannot be excluded
from enjoying its benefits. In this regard, environmental public goods
refer to goods as high quality air, soil and water, landscape or bio-
diversity. (Source: study Public goods and public intervention, from
European Network for Rural Development)

European Green Infraestructure: A strategically planned and de-
livered network of high quality green spaces and other environmental
features’. (Source: European Comission).

Available resources 167

Fu
n

d
a
c
ió

 E
M

y
s

http://www.custodiaterritori.org/glossary/

Available resources 168

F

Favourable Conservation Status: The status of a natural habitat
is defined in Article 1 of the Habitats Directive as ‘favourable’ when
‘its natural range and areas it covers within that range are stable or
increasing, and the specific structure and functions which are neces-
sary for its long-term maintenance exist and are likely to continue to
exist for the foreseeable future’. The conservation status of species is
considered ‘favourable’ when ‘population dynamics data on the species
concerned indicate that it is maintaining itself on a long-term basis as
a viable component of its natural habitats; and the natural range of
the species is neither being reduced for the foreseeable future; and
there is, and will probably continue to be, a sufficiently large habitat
to maintain its populations on a long-term basis. (Source: Habitats
Directive 92/43/EEC).

H

High nature value farmland: Comprises those areas in Europe where
agriculture is a major (usually the dominant) land use and where that
agriculture supports or is associated with either a high species and
habitats diversity or the presence of species of European conservation
concern of both. (Source: Developing a high nature value farming
area indicator, final report of the European Environment Agency).

I

Inalienable rights: Rights that cannot be surrendered, sold or trans-
ferred to someone else, such as the right to own property. However,
these rights can be transferred with the consent of the person possessing
those rights. (Source: http://definitions.uslegal.com/i/inalienable-right/)

In rem rights: Those rights that accompany land, and not persons.
In rem rights (or real estate rights) are constituted on the land to
last on it regardless of changes in property (they are bound to the
land). In rem rights are opposed to personal rights (i.e. those derived
from a lease contract or any other personal agreement), which are
only effective while the grantor is the owner of the land.

In rem rights of partial use: (in Catalan law). Agreement by
which landowner transfers the use of the natural goods and services
provided by a property to the land stewardship organisation for it to
manage them, for a long period of time, independently of the own-
ership of the land and other uses, in a similar way to conservation
easement. (Source: Quer, B., Asensio, N., Codina, J. et al. (2012).
Study of the development and implementation of land stewardship
in the different participation regions).

x
c
t

Available resources 169

L

Land care: Land care is the practice and ethic of caring for the
land. It is locally-led, community based land stewardship including
sustainable farming, forestry, landscaping and related activities that
improve economic, social, and environmental conditions. (Source:
US Landcare, Landcare notes, July 2008)

Land consolidation: Planned readjustment and rearrangement of
land parcels and their ownership. It is usually applied to form larger
and more efficient land holdings. Land consolidation can be used to
improve the rural infrastructure and to implement the developmental
and environmental policies. (Source: Wikipedia).

Land stewardship: Strategy that intends to involve landowners
and users (farmers, foresters, shepherds, hunters, fishers, passive
recreationalists...) in the conservation of natural landscape, with
support by a wide range of civil society groups. Through voluntary
agreements between landowners/users and land stewardship organi-
sations, natural environment and landscape will be maintained and
restored. (Source: Quer, B., Asensio, N., Codina, J. et al. (2012).
Study of the development and implementation of land stewardship
in the different participation regions).

Land stewardship organisation: Non-profit public or private or-
ganisation that actively participates in the conservation of land and
its natural and cultural values, using land stewardship techniques.
This term is starting to be adopted in some European regions, and
included in the national legislation in some cases (e.g. Spain). (Source:
www.custodiaterritori.org/glossary).

Land trust: see Land stewardship organisation.This term is more widely
used in the US and other English speaking countries, and under Common
Law systems, where trusts also have the legal capacity to receive and
retire development rights in perpetuity and legally enforce an agreement.

Landowner contact programme: Different set of actions planned
and systematised by a land stewardship organisation (telephone calls,
group presentations, personal visits...) in order to contact owners
from selected properties to initiate stewardship agreement negotia-
tions. A methodology commonly used in Canada. (Source: www.
custodiaterritori.org/glossary).

Lease: Private contract by which the owner lends the use of land to
another user (i.e. a land stewardship organisation), for a period of
time, in exchange for a previously agreed remuneration. The lease
may include all or part of a property, or a particular use, such as
fodder or hunting (if the property is a private hunting area).(Source:
www.custodiaterritori.org/glossary).

E
s
ta

c
ió

 b
io

lò
g

ic
a
 d

E
l

Pa
ll

a
r
s
 j

u
s
s
à

http://www.custodiaterritori.org/glossary/
http://www.custodiaterritori.org/glossary/
http://www.custodiaterritori.org/glossary/
http://www.custodiaterritori.org/glossary/

Available resources 170

Legacy: Mortis causa option to give a certain good to a certain per-
son. Through legacy, a landlord can express the will to give a piece of
land to a land stewardship organisation, and this will can be revoked
until the time of death. (Source: Quer, B., Asensio, N., Codina, J.
et al. (2012). Study of the development and implementation of land
stewardship in the different participation regions).

Legal certainty: Principle of private law which holds that parts in
a contract should be able to enforce the rights and legal position
derived from the agreements or business they sign. Legal certainty
in land stewardship agreements is achieved by, for example, estab-
lishing definite clauses, ensuring the legal capacity of parts, using
the appropiate legal forms or formalising them in a deed. (Source:
Hernan Collado, pers.com.).

N

National trust, National organisation whose landholdings are in-
alienable, thereby preventing their development or sale without a
special permission by the National Parliament. This fuller protection
against expropriation virtually guarantees that a site will remain free
of Government interference. The near-certainty that an estate will
remain in continuous protective ownership is of immense importance
in encouraging gifts or bequests of sites of high conservation value
as well as long-term investment in the management of such sites.
(Source: Shine, C. (1996). Private or voluntary systems of natural
habitats’ protection and management. Council of Europe. p. 29)

Nature stewardship: See Land stewardship. In UICN Barcelona
WCC 2008 this term was used as a more inclusive synonym of land
stewardship (as it may include marine and freshwater areas as well).

Networking: Strategy where two or more individuals or organisa-
tions think, communicate and act together, sharing resources, com-
bining skills and efforts, relating their actions to achieve a common
objective. Networking can sometimes take the form of partnerships.
(Source: http://www.redeuropea.org).

O

Oases WWF: Throughout Italy there are over 100 oases WWF, places
of extraordinary beauty created to protect biodiversity. These areas
are also oriented to social uses such as education, environmental
awareness and leisure. Oases are owned and managed by WWF -
Italy. (Source: http://www.wwf.it).

x
c
t

http://www.redeuropea.org/

Available resources 171

P

Partnership: Also known as alliance. Voluntary agreement of col-
laboration between various public and private agents to achieve com-
mon objectives through several specific actions. With partnerships,
the sum of resources and mechanisms enables to achieve objectives
that neither party could achieve alone. For land stewardship organisa-
tions, alliances with government institutions mean the availability of
institutional, technical and economic support to develop stewardship
activities in addition to set a favorable legal and political framework
for land stewardship. (Source: www.custodiaterritori.org/glossary).

Perpetuity: In Common Law systems, any limitation tending to take
property out of commerce for a longer period than a life or lives, in-
alienable beyond the period allowed by law. Perpetuity is not possible
within the Civil Law framework. (Source: Bouvier’s Law Dictionary
and Concise Encyclopedia).

Personal contracts: Personal management agreements, limited
in time, which may be concluded pursuant to nature conservation
legislation or to sectoral incentive schemes, and may incorporate
prescriptions leading to nature conservation and other social and
economic uses. (Source: Shine, C. (1996). Private or voluntary
systems of natural habitats’ protection and management. Council of
Europe. p. 37)

Private conservation: As opposed to public conservation, private
lands conservation is lead by the private sector, be it local groups,
landowners, communities, cooperatives or businesses. Some of the
main tools used to achieve these goals include land trusts, conservation
easements, private reserves and incentives. Therefore, land steward-
ship is a sort of private conservation, though some land stewardship
initiatives may be lead by local public authorities. In Latin America
itis used almost as a synonym to land stewardship.(Source: http://
www.nature.org).

Private Protected Area (PPA): Term internationally recognised (e.g.
by IUCN) to include the management of a private land with the main
aim to protect its natural values, independently of its legal status or
level of protection (in some countries, this kind of Protected Area can
also be recognised by specific legislation). Usually, this is done by a
nature conservation organisation (NGO, Foundation, Trust, etc), but
can be done also by a private owner who cares about his/her land.
Also can be named Private Nature Reserve or a similar denomination,
such as the Italian WWF’s “Oasi”. (Source: monographic issue on
PPAs of “Parks”, IUCNS’s journal of the Protected Areas Programme,
Vol. 15 nº2, 2005).

a
lE

x
a
n

d
E
r
 s

H
c
H

u
r

http://www.custodiaterritori.org/glossary/
http://www.nature.org
http://www.nature.org

Available resources 172

Protected Area: A clearly defined geographical space, recognised,
dedicated and managed, through legal or other effective means, to
achieve the long-term conservation of nature with associated eco-
system services and cultural values. (Source: IUCN).

Purchase: See sale.

Purchase of freehold: Full acquisition of land in fee simple (the
freehold), which facilitates its conservation in perpetuity, however is
the most expensive purchasing option. (Source: Shine, C. (1996).
Private or voluntary systems of natural habitats’ protection and man-
agement. Council of Europe. p. 13)

Purchase of leasehold or limited property rights: Acquisition of
the leasehold, or in rem rights, of some values of part of the land,
as opposed of the freehold purchase. This option may be suitable
for legal (i.e. when land is in the public domain) as well as financial
reasons. (Source: Shine, C. (1996). Private or voluntary systems of
natural habitats’ protection and management. Council of Europe. p. 21)

R

Real estate rights: See In rem rights

Resale: Some land stewardship organisations may resale their land to
public agencies or other nonprofit groups for permanent stewardship.
It is also a common strategy for the agility of land stewardship organi-
sations to manage transactions, that will at a later stage be resold to
public agencies once these finalise the administrative procedures to
buy land of high nature value. (Source: Shine, C. (1996). Private or
voluntary systems of natural habitats’ protection and management.
Council of Europe. p. 19)

S

Sale: Mechanism by which an owner seller conveys the freehold
property to a buyer who will become new owner in exchange for a
fixed price. The sale can be conditioned to management restrictions.
The new owner, for example a land stewardship organisation, has to
rise its status in public through public registry of ownership to the
deed of the property.(Source: www.custodiaterritori.org/glossary).

Service learning: Method of teaching that combines formal instruc-
tion with a related service in the community. Advocates claim that
learning is enhanced through direct application in appropriate social
contexts of principles and practices taught through formal instruction
concurrent with guided reflection of the student’s experiences. That’s
why service learning is frequently implemented as youth service.This

c
E
n

 l
-r

http://www.custodiaterritori.org/glossary/

Available resources 173

service integrates meaningful community service with instruction and
reflection to enrich the learning experience, teach civic responsibility,
encourage lifelong civic engagement, and strengthen communities
for the common good. Land stewardship offers many opportunities
for service-learning projects and activities. (Source: Wikipedia).

Social Property: A land which is privately owned, but that is man-
aged for the general benefit of the Society and oriented to the public
use. It has been conceptualised by the Catalan Foundation “Territori
i Paisatge” in the period 1998-2008 (now Foundation Catalunya-la
Pedrera), to explain the purchase and creation of a network of PPA
using the benefits of the Social Work of the Savings Bank Caixa de
Catalunya. (Source: monographic issue on PPAs of “Parks”, IUCNS’s
journal of the Protected Areas Programme, Vol. 15 nº2, 2005).

Stewardship agreement: 1. Voluntary process between an owner
and a land stewardship organisation to reach an agreed way to pre-
serve and/or manage a territory, even if it is verbal or written, whether
with legal basis or without. 2. Private agreement as a contract or
convention between the owner and the land stewardship organisation.
The convention is a more general form of agreement, establishing
a general framework of commitments, while the contract is more
concrete and more suitable for stewardship mechanisms with a legal
basis. (Source: www.custodiaterritori.org/glossary).

Stewardship contract: See stewardship agreement

Stewardship ethic: Intrinsic sense of moral principles relating to
care for resources, shaped by culture, personal development and
education. It relates to the concept of land ethic, as presented by
Aldo Leopold.

T

Tax deduction: A deduction from gross income that arises due to
various types of expenses incurred by a taxpayer. Tax deductions are re-
moved from taxable income (adjusted gross income) and thus lower the
overall tax-expense liability. Some types of stewardship agreements can
claim tax deductions in countries where stewardship is most developed.

Tax incentive: see tax deduction.

d
a
v
id

E
 c

o
lo

M
b
o

http://www.custodiaterritori.org/glossary/

Available resources 174

U

Usufruct: An in rem right that includes full use and profit of land in a
very wide sense for long periods of time. Landowner doesn’t keep any
faculties, but the right to transfer ownership, constitute a mortgage
or others that won’t affect usufruct. (Source: Quer, B., Asensio, N.,
Codina, J. et al. (2012). Study of the development and implementa-
tion of land stewardship in the different participation regions).

V

Verbal agreement: is the simplest form of stewardship agreement
between the land stewardship organisation and the owner or user,
with a common compromise but no signed document. Verbal agree-
ments have very low legal certainty, but have been extensively used
as promotional programmes for example in Canada related to land-
owner contact programmes. (Source: Quer, B., Asensio, N., Codina,
J. et al. (2012). Study of the development and implementation of
land stewardship in the different participation regions).

Voluntary reserve: A few European countries have enacted legisla-
tion which confers special protection on voluntary reserves which have
been officially approved on the basis of their conservation value or
other criteria. Usually the approval order lists the activities which are
prohibited on the site and defines the landowner’s own obligations,
but in other cases voluntary reserves may benefit from non-binding
forms of protection. (Source: Shine, C. (1996). Private or voluntary
systems of natural habitats’ protection and management. Council of
Europe. p. 28)

g
E
PE

c

Available resources 175

7.5 Notes

1. Definition adapted from the LandLife study of the development
and implementation of land stewardship in the Mediterranean
arc and Europe (Quer et al., 2012)

2. Noteworthy are Bates and Van Ryn (2006), Byers and Marchetti
(2005) and Canadian Land Trust Alliance (2005).

3. As the conservation easement (contract in perpetuity), a very
much extended tool in America, that allows permanent protec-
tion without requiring full landownership by the organisation.

4. A civil code is a systematic collection of laws designed to com-
prehensively deal with the core areas of private law.

5. Ley 42/2007, de 13 de diciembre,del Patrimonio Natural y de la
Biodiversidad.

6. North American organisations have extensive manuals with
guidelines to contact owners and negotiate arrangements. Two
good examples are Landowner Contact Training Manual (Hilts
et al., 1990) and Landowner Contact Guide for British Columbia
(Duynstee, 1997). The Catalan Land Stewardship Network (xct)
has also developed some materials to facilitate landowner contact,
like Conservant tot conreuant (Mañosa, Giralt and Pietx, 2007).

7. Some good examples are pending links from xct, or Stepping up
for nature, a campaign from the Royal Society for the Protection
of Birds (RSPB).

8. A useful guide is Branding the Landscape - a guide, which has
been developed within the framework of the “LIFESCAPE YOUR
LANDSCAPE” European project and is supported by means of
the EU INTERREG program and the German Federal Ministry for
food, farming and consumer protection. This publication is a step
by step guide for marketing regional products that are produces
while managing the regional landscape.

9. The land stewardship game in Catalonia is an example. Pending
to add specific URL in English included in the LandLife website.

10. http://ec.europa.eu/environment/biodiversity/business/index_
en.html.

In Common Law systems, right that a land trust acquires in the
property of another person with the primary purpose of protecting
land from certain forms of development or use. Lands for which
conservation easements may be desirable include agricultural land,
forest resources, and/or other valuable natural resources such
as wildlife habitat, clean water, clean air, or scenic open space.
Through conservation easements, such rights as to subdivide,
overexploit or build on the land become separated from the other
rights of ownership for a long period of time, or even for ever,
regardless of property changes. (Source: www.custodiaterritori.
org/glossary/)

http://vimeo.com/40444919
http://vimeo.com/40444919
http://www.lifescapeyourlandscape.org/Branding-Guide.htm
http://www.lifescapeyourlandscape.org/
http://www.lifescapeyourlandscape.org/
http://www.viulaterra.cat/ca/activitats/joccustodia.html
http://ec.europa.eu/environment/biodiversity/business/index_en.html
http://ec.europa.eu/environment/biodiversity/business/index_en.html
http://www.custodiaterritori.org/glossary/
http://www.custodiaterritori.org/glossary/

11. See Eurosite Policy Advise Paper “The future eonomy of nature”
to know more recommendations for policymakers in this sense.
http://www.eurosite.org/files/EU_NGO_2011_-_Policy_Advice_Pa-
per_-_Nature_and_Economics.pdf.

12. LIFE10 INF/ES/540, http://www.landstewardship.eu/

13. Also relevant (although not for all of Europe) is Beckmann et al.
(2000). Caring for the Land: A Decade of Promoting Landscape
Stewardship in Central Europe.

14. Ref: Proposal for a Regulation of the European Parliament and
of the Council on support for rural development by the European
Agricultural Fund for Rural Development (EAFRD)/ COM(2011)
627 final/2

Available resources 176

x
c
t

http://www.eurosite.org/files/EU_NGO_2011_-_Policy_Advice_Paper_-_Nature_and_Economics.pdf
http://www.eurosite.org/files/EU_NGO_2011_-_Policy_Advice_Paper_-_Nature_and_Economics.pdf
http://www.landstewardship.eu/

Available resources 177

LandLife is a LIFE+ Information and Communication project (LIFE
10 INF/ES/540) that aims to boost land stewardship as an effec-
tive and successful tool for nature and biodiversity conservation
in Europe.

The main objectives are the following:

4 to publicise the theoretical basis of land stewardship as a strategy for nature
conservation and landscape and provide the tools and recommendations to im-
plement it effectively.

4 to make land stewardship an attractive mechanism for conservation bodies, land-
owners, and local and regional governments, linking with new opportunities for
rural development, marketing of local products, boosting in ecotourism and other
benefits. Generate networking between these actors.

4 to train organisations involved in land stewardship.

4 to communicate land stewardship among the general public, in order to involve more
people in biodiversity conservation, and a more sustainable model of land use.

To ensure these aims, LandLife focus in two different types of actions:

Communication and awareness raising campaigns:

4 Comparative Study of the development and implementation of land stewardship
in Europe.

4 European manual “Caring together for nature. Manual on land stewardship as a
tool to promote social involvement with the natural environment in Europe”.

4 Regional land stewardship and European networking workshops in Catalonia,
France and Italy, Spring 2013.

4 European land stewardship Congress, Autumn 2014.

4 Multimedia materials for communication and participation in land stewardship.

4 European website with the aim to communicate the land stewardship strategy for
nature and biodiversity conservation at European level. www.landstewardship.eu

4 European Week of land stewardship, Autumn 2012.
www.landlifeweek.eu

Training activities:

4 Help desk for the development and implementation of initiatives in land steward-
ship. Development of a technical support platform to support land initiatives that
includes different online services.

4 Online course on land stewardship.

http://www.landstewardship.eu
http://www.landlifeweek.eu
http://www.landstewardship.eu/

As an inclusive concept, bringing people together and engaging diverse local organisations
into caring for the land and waters they appreciate most, land stewardship offers many
possibilities for development in Europe, contributing to conservation, the green economy and
green jobs. With its long tradition and diversity of cultures, landscapes and biodiversity, Eu-
rope can build upon the evolution of the governance of its protected areas towards an active
participation of all stakeholders.

Properly recognised, supported at the European level and imbedded within an integration
approach to land management, Natura 2000 and High Nature Value farmland can become
the core areas for the development of land stewardship in the wider countryside all over Eu-
rope. The landscape is rich with opportunities for the maintenance and restoration of biodi-
versity by local people motivated to care together for nature.

Volume produced in the framework of the LandLife project (LIFE10 INF/ES/540).

This publication is presented in two formats: a printed version and an electronic version (e-Manual). The e-
Manual, written only in English, is the extended version, with detailed contents about how land stewardship
works and the opportunities for nature conservation in Europe. You can read the e-Manual at
www.landstewardship.eu.

LandLife partners:

http://www.landstewardship.eu
http://www.landstewardship.eu/
http://www.legambiente.it/
http://www.eurosite.org/
http://www.prysma.es/main.aspx
http://www.cenlr.org/drupal/
http://www.custodiaterritori.org/ca/

	European Commission foreword
	LandLife partners foreword

	1.	Introduction
	2.	The need for social involvement in nature conservation
	2.1	Global framework for nature conservation in Europe: a shared challenge
	2.2	The land stewardship approach for nature and landscape conservation
	2.3	Stakeholders in land stewardship
	2.4	Benef its to landowners and land users
	2.5	Benef its to nature and society

	3.	How does land stewardship work?
	3.1	A land stewardship organisation in action
	3.2	Voluntary agreements as the keystone
	3.3	Stewardship agreements: from a negotiation process to a monitoring system
	3.4	Legal framework for land stewardship

	4.	 Engaging the parties involved in land stewardship
	4.1	Partnership and networking as a strategy to involve parties
	4.2	Engaging landowners
	4.3	Engaging citizens
	4.4	Engaging businesses and other private investors

	5.	Land stewardship: opportunities for nature conservation in Europe
	5.1	Land stewardship in Europe: a short history and different approaches
	5.2	The role of European organisations in land stewardship
	5.3	How land stewardship f its European policies and legal instruments
	5.4	European Union Funding opportunities

	6.	 New horizons for land stewardship in Europe
	6.1	Opportunities to promote land stewardship in Europe
	6.2	Recommendations to consider by stakeholders wanting to implement land stewardship

	7.	Available resources
	7.1	Main European institutions and organisations related to land stewardship
	7.2	References
	7.3	Links related to the text
	7.4	Glossary of terms
	7.5	Notes

	Botón 39:
	Botón 45:
	Botón 41:
	Botón 43:
	Botón 40:
	Botón 44:
	Botón 46:
	Botón 42:
	Botón 47:
	Botón 48:
	Botón 110:
	Botón 111:
	Botón 49:
	Botón 52:
	Botón 50:
	Botón 51:
	Botón 53:
	Botón 54:
	Botón 55:
	Botón 56:
	Botón 12:
	Botón 11:
	Botón 57:
	Botón 58:
	Botón 59:
	Botón 60:
	Botón 62:
	Botón 63:
	Botón 64:
	Botón 65:
	Botón 114:
	Botón 115:
	Botón 66:
	Botón 67:
	Botón 68:
	Botón 69:
	Botón 13:
	Botón 14:
	Botón 16:
	Botón 15:
	Botón 70:
	Botón 71:
	Botón 72:
	Botón 73:
	Botón 74:
	Botón 75:
	Botón 76:
	Botón 78:
	Botón 77:
	Botón 79:
	Botón 80:
	Botón 81:
	Botón 17:
	Botón 18:
	Botón 82:
	Botón 84:
	Botón 83:
	Botón 85:
	Botón 86:
	Botón 88:
	Botón 87:
	Botón 89:
	Botón 90:
	Botón 92:
	Botón 93:
	Botón 19:
	Botón 20:
	Botón 94:
	Botón 95:
	Botón 21:
	Botón 22:
	Botón 112:
	Botón 113:
	Botón 23:
	Botón 24:
	Botón 96:
	Botón 97:
	Botón 98:
	Botón 99:
	Botón 1016:
	Botón 1017:
	Botón 25:
	Botón 26:
	Botón 27:
	Botón 28:
	Botón 100:
	Botón 101:
	Botón 29:
	Botón 30:
	Botón 104:
	Botón 105:
	Botón 31:
	Botón 32:
	Botón 1018:
	Botón 1019:
	Botón 106:
	Botón 107:
	Botón 33:
	Botón 34:
	Botón 37:
	Botón 38:
	Botón 108:
	Botón 1011:
	Botón 109:
	Botón 1010:
	Botón 1012:
	Botón 1013:
	Botón 35:
	Botón 36:
	Botón 1014:
	Botón 1015:
	Botón 91:
	Botón 103:
	Botón 102:
	Botón 102B:

