Schemes for Payment for Ecosystem Services (OS4.1)

1994

United Kingdom (1994)

Agri-Environment Measures

10.10 Developments within the CAP have expanded the opportunities for encouraging the management of agricultural land in ways that are more sensitive to maintaining wildlife and their habitats. The most developed programme is that for Environmentally Sensitive Areas, under which Agricultural Deparrments plan to designate 2.7 million hectares, or some 15% of UK agricultural land by 1994. Farms participating in ESA agreements undertake to farm in ways which protect and enhance the environment on their farms in return for annual management payments. These agreements, which continue for 10 years, offer higher levels of payment for higher environmental achievements. The habitat types targeted in England include heathland, moorland, wet grassland,downland and semi-natural rough grazing. In Scotland the Uist Machairs and the extensive heather conservation scheme in the Southern Uplands are particularly significant. In Wales targetted habitats include wetlands, hay meadows, semi-rough grazing and maritime heaths. Designed to maintain and improve the range and biodiversity of habitats and to maintain valued landscapes within the ESAs the measures are expected to maintain and improve the vulnerable species such as the Red Kite, Merlin, Stone Curlew and the Marsh Fritillary butterfly.They will contribute to reducing overgrazing in the uplands, leading to heather recovery, together with enhanced populations of moorland bird species. In a number of ESAs the objective is to enhance the proportion of breeding waders and over-wintering birds.The management regimes such as prevention of ploughing of hedge removal and measures to conserve the specifically targeted habitat will contribute to combatting the fragmentation of habitats and their associated ecosystems. The raising of water levels has already made a significant contribution to the recovery of plants and invertebrates, for example in the Somerset Levels.

10.11 New agri-environment schemes which Agricultural Departments plan to launch in 1994 will also contribute to the enhancement of biodiversity.The Moorland scheme will target heather moorland not already covered by the ESA programme, and the Habitat scheme will target specific wildlife habitats such as saltmarsh and water fringes to the benefit of the plant, invertebrate and bird species associated with them.The organic conversion scheme will help farmers to convert to this particular form of balanced agriculture which should be to the advantage of birdlife in particular.

10.12 The schemes provide incentives to farmers and landowners to manage these key habitats and maintain their conservation value. The development of Codes of Good Practice for farming, the provision of advice, by farm advisers, and the availability of grant will all contribute to the continuing conservation effort.

10.13 Countryside Stewardship is an associated scheme, which is intended to form a component of the overall Agri-Environment programme under the CAP. It is operated on an experimental basis by the Countryside Commission in partnership with English Nature and English Heritage. The scheme offers farmers and landowners a 10 year contract to enhance and conserve important landscapes and wildlife habitats. The agreements can apply to: chalk and limestone grasslands, lowland heath, waterside landscapes, coastal land uplands, historic landscapes and old orchards, the old meadows of the Culm in Devon and of Hereford and Worcester. By end 1993 some 85,100 hectares were subject to agreements under the scheme and the target is a further 3000 hectares by 1995. The equivalent scheme in Wales is Tir Cymen. It offers annual payments for positive management to benefit wildlife, landscape and access provision and covers a range of habitats. It adopts a whole farm approach, and is available on a pilot basis in three Local Authority districts.

10.14 Similar schemes in Scotland include the lslay Goose Management scheme; Corncrake protection (run in cooperation with the RSPB); and a grant scheme to assist the development of whole farm/estate natural heritage conservation plans.

2005

United Kingdom (2005)

In England, considerable progress has been made on policies to enhance the biodiversity value of agricultural land, with reforms to the Common Agricultural Policy that should reduce the negative impact of subsidy payments both by removing the incentive to intensify agricultural practices and by making the new CAP payments reliant on compliance with a range of environmental conditions. The recent review of agri-environment schemes will introduce new and widespread incentives that will be targeted at a local level, for positive environmental management.

The previous agri-environment schemes in England (Environmentally Sensitive Areas & Countryside Stewardship) included many options that promote good management practice for biodiversity. The new Environmental Stewardship scheme expands on these measures with a range of options specifically designed to target at national conservation targets for biodiversity associated with agricultural land management. [http://www.defra.gov.uk/erdp/schemes/es/default.htm]

A new ‘entry-level’ scheme (Tir Cynnal) will also be available throughout Wales from Spring 2005. Participating farmers will be required to prepare a Farm Resource Management Plan, safeguard all existing habitats and create new habitats if the area of existing habitat is less than 5% of the farm.

2009

United Kingdom (2009)

In England, where 70% of the land area is farmed, the Environmental Stewardship Scheme is a key lever to help embed biodiversity considerations. It was launched in 2005 and provides funding and advice to farmers and other land managers in England to deliver effective environmental management of their land, including a reverse of losses in farmland features of value to wildlife. By the end of 2008, over five million hectares of farmland were in the scheme, with just under one million hectares still in the closed schemes (Countryside Stewardship and Environmentally Sensitive Areas). Information about the scheme and associated guidance can be found at http://www.naturalengland.org.uk/ourwork/farming/funding/es/default.aspx.

� United Kingdom (1994). UK Biodiversity Action Plan, 192 pp.

� United Kingdom (2005). United Kingdom and its Overseas Territories and Crown Dependencies: Third National Report to the Convention on Biological Diversity, 2005, 438 pp.

� United Kingdom (2009). Fourth National Report, Department of Environment, Food and Rural Affairs, 18 May 2009, 136 pp. (16. UK Biodiversity Expenditure http://www.jncc.gov.uk/page-4251; 17. Global biodiversity expenditure http://www.jncc.gov.uk/page-4252; 18. Volunteer time http://www.jncc.gov.uk/page-4253)

