The Sangha Guidelines for Landscape Approaches to Conservation and Development in the Congo Basin Forests
Overarching considerations of a landscape approach:

· Landscapes are human constructs and include the physical and biological attributes of an area together with the institutions and people who influence the area and the cultural and spiritual values of the area 

· The optimal balance between the objectives of environmental conservation, productivity enhancement and livelihood improvement can best be met at the landscape scale

· Landscapes evolve over time and the objective of conservation will not be to maintain the status quo but rather to ensure the continued and growing supply of goods and services

· The extent and limits of a landscape must be defined in terms of the management objectives that are the aim of the landscape intervention

Principle 1: Legal and policy frameworks must enable landscape-scale initiatives

Guidelines: 

1. Initiators of landscape-scale programmes must fully understand and take account of the legal and policy context.
2. Decision making must be decentralized to appropriate levels and the principle of subsidiarity
 should apply
3. Policies should be put in place to enable soft law instruments such as certification and payments for environmental services to be effective
4. Tenure, governance and resource access rights must be equitable and supported by effective legal measures
Principal 2: Stakeholder platforms are needed to enable governmental, non-governmental and civil society actors to negotiate and take decisions at a landscape scale.
Guidelines:

5. Spatial plans must be developed based upon analysis of the status and potential of the land and of the needs and wishes of the human population
6. Landscape-scale interventions must be negotiated amongst all concerned stakeholders and neutral facilitation of this process is an important element of success – partnerships between actors with differing competencies and objectives will be essential
7. No single formula exists for a landscape approach and the process will have to be adapted to take account of the specific conditions of the landscape and the objectives of the intervention
8. Background studies of the physical, biological and human resources of the area are necessary and can be used as a basis for monitoring progress towards agreed goals. The participation of all actors in data collection and in subsequent monitoring is important in order to benefit from local knowledge and secure local ownership of the process

9. A good understanding of the processes that are causing change in the landscape is important. This can form the basis for the exploration of possible future scenarios and for the development of a shared vision amongst all stakeholders. Monitoring should track progress towards the achievement of this vision

10. A capacity to negotiated and to mediate conflicts is an essential element of the landscape approach

Principle 3: The interests of all actors, especially the inhabitants of the landscape must be assured

Guidelines:

11. Equity in the sharing of the benefits flowing from the landscape must be assured – this must apply both to local developmental benefits and to broader scale environmental benefits
12. The specific needs of indigenous people and women must be given special attention
13. Local and traditional knowledge must be preserved and used
14. The enhancement of the skills and competencies of local people is a key element of the landscape approach
15. The creation of alternative revenue generating activities and the promotion of small and medium enterprises will contribute to the success of landscape initiatives
16. For most local people the improvement of local services, for instance health care, infrastructure and education will be important elements of the success of landscape approaches
Principle 4: The capacity of institutions operating within the landscape will need to be strengthened

Guidelines:

17. Local institutions must have an excellent capacity to enforce laws, regulations and agreements and appropriate sanctions must to applied in case of violations
18. Training must be provided in the basic skills required to manage natural resources and provide services in the landscape
19. Institutions must have the capacity to monitor the effectiveness of their programmes, learn from their experiences, manage their knowledge and adapt their programmes on the basis of this learning
Principle 5: The integrity and resilience of ecological systems within the landscape will be essential components of the landscape approach

Guidelines:

20. The actual and potential drivers of ecological change in the landscape must be understood, the existence of sensitive elements of the ecosystem and of thresholds beyond which change may be irreversible must be anticipated and interventions must be made to avoid undesirable change
21. Endangered species should receive special attention within the landscape
22. The importance of landscape patchiness, connectivity and of habitat edges must be taken into account at the landscape scale
Principal 6: Environmental, social, technological and economic changes will present new opportunities and challenges for landscapes

Guidelines:

23. As human populations and their demands upon resources grow the pressure on landscapes to produce more will increase –enhancement of the productivity of foods, fuels, minerals, energy and environmental services must be central to landscape approaches
24. Emerging technologies such as more powerful remote sensing, geographic information systems and models, digital elevation models and software that allows for the detection of patterns in landscapes must all be employed

25. Approaches to making payments for environmental services, especially those that could allow for financial transfers from rich countries to pay for environmental services provided by poor countries, must be explored, developed and applied

26. Investments and technological innovations must be employed to encourage the restoration of degraded forest landscapes 
� The principle of subsidiarity states that decision making must be delegated to the lowest appropriate level in an organizational hierarchy. 


