Canada (ca)

Canada (2009)

Land Trusts Easements and Covenants 
The protection of ecologically sensitive lands through acquisition, conservation covenants, easements and agreements with private landowners has become more effective over the last 25 years as a result of the work of land trust organizations, and a commitment of federal and provincial governments through improved legislation, investment and tax incentives. The land trust movement has responded to increased demand with the development of national standards and practices under the Canadian Land Trust Alliance that was established in 2006, and a commitment to the ongoing maintenance and management of lands for their intended conservation values. A variety of types of trusts has developed to deliver a range of objectives including contribution to protected areas networks, protection of sensitive habitats and protection from development. Some examples demonstrating the range of these objectives include: the Lands and Legacies Conservation Partnership between the Nova Scotia government and the Nova Scotia Nature Trust for the acquisition of lands contributing to representation targets for the provincial protected area network; Manitoba Habitat Heritage Corporation and Ducks Unlimited Canada’s Riparian Conservation Agreement Initiative and Conservation Agreements Program facilitating long-term agreements for wetland protection; the Southern Alberta Land Trust Society that works with landowners to protect the land base and agricultural livelihoods associated with cattle ranching from development pressures and to facilitate intergenerational transfer; and, the Edmonton and Area Land Trust, which was created to support natural area conservation within the city and surrounding municipalities. It is estimated that Canadian Land Trusts have 1.3 million hectares of Canada’s natural heritage land under permanent protection across the country with 25 000 active volunteers; the number of land trusts in Canada roughly doubled from 1995 to 2005. Between 2002 and 2008, the Quebec government invested over $20 million in private lands’ conservation efforts, resulting in the acquisition by private conservation organizations of 166 properties representing over 14,000 ha. Almost 75% of these projects have contributed to habitat protection for species at risk. Representing the largest private conservation agreement in Quebec history, the provincial government invested $3.3 million to support the acquisition of more than 4000 ha of lands owned by a forest products company in the Sutton Mountain Range. In January 2009, the government of Quebec launched a new partnership program to build on these efforts. With a $25 million budget over five years, this program aims to further contribute to the development of a network of private protected areas in the province. 

As part of Canada's Species at Risk Act (SARA), the federal government established the Habitat Stewardship Program (HSP) to contribute to the recovery of species at risk (as listed under the SARA), and to prevent other species from becoming a conservation concern, by engaging Canadians in conservation actions to benefit wildlife. Also under management by the CWS, the HSP became operational in 2000 and allocates up to $13 million per year to projects that conserve and protect species at risk and their habitats. The program also focuses on non-federal land such as private or provincial Crown lands; landowners can retain ownership of their land and use easements to achieve stewardship goals.

Canada’s Natural Areas Conservation Program, started in 2007 and targeted for non-profit, non-government organizations, also contributes to the securing of ecologically sensitive lands. To carry out the objectives of the Program, the federal government entered into an agreement with the Nature Conservancy of Canada (NCC). As a matching-funds initiative, the NCC and its partners, including organizations such as Ducks Unlimited Canada, secure matching funds for each federal dollar received. Priority is given to lands that are nationally or provincially significant, that protect habitat for species at risk and migratory birds, or that enhance connectivity or corridors between existing protected areas such as National Wildlife Areas, National Parks and Migratory Bird Sanctuaries. Through a federal contribution of $225 million to the program, 336 properties, totaling more than 103,600 hectares have been acquired resulting in the population of 74 species at risk.
Canada
 (2009) introduced Land Trusts Easements and Covenants. The protection of ecologically sensitive lands through acquisition, conservation covenants, easements and agreements with private landowners has become more effective over the last 25 years as a result of the work of land trust organizations, and a commitment of federal and provincial governments through improved legislation, investment and tax incentives. The land trust movement has responded to increased demand with the development of national standards and practices under the Canadian Land Trust Alliance that was established in 2006, and a commitment to the ongoing maintenance and management of lands for their intended conservation values. A variety of types of trusts has developed to deliver a range of objectives including contribution to protected areas networks, protection of sensitive habitats and protection from development. Some examples demonstrating the range of these objectives include: the Lands and Legacies Conservation Partnership between the Nova Scotia government and the Nova Scotia Nature Trust for the acquisition of lands contributing to representation targets for the provincial protected area network; Manitoba Habitat Heritage Corporation and Ducks Unlimited Canada’s Riparian Conservation Agreement Initiative and Conservation Agreements Program facilitating long-term agreements for wetland protection; the Southern Alberta Land Trust Society that works with landowners to protect the land base and agricultural livelihoods associated with cattle ranching from development pressures and to facilitate intergenerational transfer; and, the Edmonton and Area Land Trust, which was created to support natural area conservation within the city and surrounding municipalities. It is estimated that Canadian Land Trusts have 1.3 million hectares of Canada’s natural heritage land under permanent protection across the country with 25 000 active volunteers; the number of land trusts in Canada roughly doubled from 1995 to 2005. Between 2002 and 2008, the Quebec government invested over $20 million in private lands’ conservation efforts, resulting in the acquisition by private conservation organizations of 166 properties representing over 14,000 ha. Almost 75% of these projects have contributed to habitat protection for species at risk. Representing the largest private conservation agreement in Quebec history, the provincial government invested $3.3 million to support the acquisition of more than 4000 ha of lands owned by a forest products company in the Sutton Mountain Range. In January 2009, the government of Quebec launched a new partnership program to build on these efforts. With a $25 million budget over five years, this program aims to further contribute to the development of a network of private protected areas in the province. 

As part of Canada's Species at Risk Act (SARA), the federal government established the Habitat Stewardship Program (HSP) to contribute to the recovery of species at risk (as listed under the SARA), and to prevent other species from becoming a conservation concern, by engaging Canadians in conservation actions to benefit wildlife. Also under management by the CWS, the HSP became operational in 2000 and allocates up to $13 million per year to projects that conserve and protect species at risk and their habitats. The program also focuses on non-federal land such as private or provincial Crown lands; landowners can retain ownership of their land and use easements to achieve stewardship goals.

Canada’s Natural Areas Conservation Program, started in 2007 and targeted for non-profit, non-government organizations, also contributes to the securing of ecologically sensitive lands. To carry out the objectives of the Program, the federal government entered into an agreement with the Nature Conservancy of Canada (NCC). As a matching-funds initiative, the NCC and its partners, including organizations such as Ducks Unlimited Canada, secure matching funds for each federal dollar received. Priority is given to lands that are nationally or provincially significant, that protect habitat for species at risk and migratory birds, or that enhance connectivity or corridors between existing protected areas such as National Wildlife Areas, National Parks and Migratory Bird Sanctuaries. Through a federal contribution of $225 million to the program, 336 properties, totaling more than 103,600 hectares have been acquired resulting in the population of 74 species at risk.

� Canada (2009). Canada’s 4th National Report to the United Nations Convention on Biological Diversity, Ecosystems and Biodiversity Priorities Division, Environment Canada, 22 July 2009, 192 pp.


� Canada (2009). Canada’s 4th National Report to the United Nations Convention on Biological Diversity, Ecosystems and Biodiversity Priorities Division, Environment Canada, 22 July 2009, 192 pp.


