	LANDSCAPE CONSERVATION COOPERATIVE NETWORK
	January 26, 2012

Vision

To sustain natural and cultural resources valued by society for current and future generations.

Mission

To function as a network of cooperatives that provide the forum for developing a shared vision of landscapes that sustains natural and cultural resources, cooperates in its implementation, and collaborates in its refinement.

The Role of Landscape Conservation Cooperatives

● 	Develop and provide integrated science-based information about the implications of future change for the sustainability of natural and cultural resources.
● 	Incorporate future change into conservation planning (e.g., urbanization, sea level rise).
● 	Develop shared, landscape-level, conservation objectives and adopt conservation strategies that are based on a shared scientific understanding about the landscape.
· Develop tools and strategies to inform landscape-level management decisions, linking science with management.
● 	Support individual partner decision-making in the context of larger landscape goals, e.g., which habitat to restore, which land to acquire, how to adjust my policies, etc.
● 	Facilitate conservation planning at a scale and scope typically beyond the reach or resources of any one organization.
● 	Provide a venue for and benefit to leveraging resources by partners.
● 	Support continuous exchange and feedback among the partners.
● 	Provide a landscape perspective for conservation activities.
· Develop explicit linkages that span multiple LCCs to ensure network efficiency.
● 	Develop explicit linkages across existing conservation partnerships that span multiple natural and cultural resources.
● 	Monitor effectiveness of conservation programs toward achievement of sustainable landscapes.
● 	Develop tools, capacity and cooperation to be able to define, design, and deliver sustainable landscapes.

Guiding Principles

● 	Consider and respect each participating organization’s unique mandates and jurisdictions.
● 	Add value to landscape-scale conservation by integrating across LCCs and other partnerships and organizations to identify and fill gaps and avoid redundancies.
● 	Conduct open and frequent communications within the LCC network and among vested stakeholders and be transparent in deliberations and decision-making.
● 	Focus on developing shared landscape-level priorities that lead to strategies that can be implemented.
● 	Develop and rely upon best available science.
[bookmark: _GoBack]● 	Develop explicit linkages and approaches to ensure products are available in a form that is usable by partners delivering conservation.
· Use a scientifically objective adaptive management approach in fulfilling the mission.
	
	1

