Options for enhancing the biodiversity value of intensive livestock farms: experience from the English agri-environment schemes
S.R. Mortimer
Centre for Agri-Environmental Research,

School of Agriculture, Policy & Development,

University of Reading, Reading, RG6 6AR, UK
Email: s.r.mortimer@reading.ac.uk
Introduction
Permanent grassland makes up a greater proportion of the agricultural area in the UK and Ireland than in any other EU country, representing 60% and 72% of UAA respectively (Eurostat 2007). Of the permanent grassland in the UK, approximately half (about 6 million hectares) comprises improved grassland on moist or free-draining neutral soils typical of lowland livestock farms. These swards tend to have low plant species richness and are typically dominated by perennial ryegrass (Lolium perenne). The aim of this paper is to review the ways in which biodiversity of such farmland can be enhanced, focussing on the evidence behind management options in English agri-environment schemes (AES) at a range of scales and utilising a range of mechanisms.
Development of AES in England

AES were first introduced in Europe in the mid 1980s, and have been an obligatory for EU member states since 1992. In England, the initial focus was on protecting areas of high landscape value containing threatened habitats of conservation importance. This led to the designation of Environmentally Sensitive Areas (ESAs) from 1987, within which payments were available to encourage appropriate land management practices. The approach was broadened to the wider farmed landscape in 1991 with the introduction of the Countryside Stewardship Scheme (CSS), which sought to enhance the environment of areas of countryside outside of the ESAs. Within this scheme, funds were still largely focussed on protecting, restoring and creating high nature value farmland habitats. Concern about farmland birds and other taxa typical of arable farmland led to development of arable options under the Arable Stewardship Scheme and these were incorporated into CSS from 2001. The Curry Report (Policy Commission 2002) on the future of farming advocated the introduction of a ‘broad and shallow’ scheme as a means of incentivising environmental management amongst a larger proportion of farmers, and this led to the development of the current Environmental Stewardship scheme in England, comprising an ‘Entry Level’ (ELS) and a ‘Higher Level’ (HLS) available from 2005. However, concerns have been raised about the additionality achieved by the ELS, the weak spatial targeting at both landscape and within-farm scales, and the attractiveness of options for intensive livestock enterprises (Hodge & Reader 2010, Butler et al. 2007, Defra 2008).

AES and grassland diversity

The botanical diversity of grasslands is primarily controlled by levels of soil fertility and disturbance and their effects on competitive interactions. In intensively-managed agricultural grasslands high productivity is promoted by inputs of inorganic fertilizers and the sowing of competitive grass varieties, allowing higher stocking densities or more frequent cutting of fields for silage. The decline in plant species richness and the replacement of plant species of conservation value with those typical of eutrophic, disturbed conditions is further exacerbated by the use of herbicides.
The invertebrate diversity of agricultural grasslands is driven by botanical composition and vegetation structure and their combined effects on food resource abundance and microclimate. The use of insecticides, fungicides and veterinary pharmaceuticals limit invertebrate abundance and diversity. The relationship between management and the abundance of vertebrate taxa is more complex, relating not only to provision of food resources, but also their accessibility and interactions with factors such as predation risk.

Enhancement of grassland diversity under AES

In the early AES schemes in England the focus was on the protection of high nature value grasslands through prescriptions controlling stocking densities and input regimes (Critchley et al. 2004). As the focus of AES broadened to include restoration and enhancement, the problems of high soil fertility and a paucity of sources of propagules or colonists in the landscape came to the fore (Edwards et al. 2007, Woodcock et al. 2008, 2010). Consequently, grassland restoration options are targeted on sites of low fertility and/or close to areas of high nature value grassland.
Given this, what is the biodiversity value of the approximately 6 million hectares of agriculturally improved, species poor grassland in the UK? In spite of general negative impact of grassland intensification on wildlife, some taxa do utilise intensively-managed grasslands, for example certain bird species (e.g. starlings, swallows) (Møller 2001). Improved grassland left to seed can provide winter food resources for buntings and finches (Buckingham & Peach 2006). High stocking densities can be useful in providing sufficient dung fauna for bats (Jennings & Pocock 2009).

Within the ELS scheme, options for intensive livestock farms can be grouped according to their location within the landscape: (a) in-field options; (b) options for grassland field margins; (c) options for boundary features; (d) options to protect adjacent habitats and (e) options to enhance provision of food resources in the wider landscape (Table 1). Of these options, those for hedgerow management, ditch management and reduced inputs on permanent grassland are most frequently chosen (Defra 2008).
Table 1. Selected management options relevant to intensive lowland livestock farms (Natural England 2010).
	Code
	Description

	Management within grassland fields

	EK2-3
	Permanent grassland with low inputs

	EK5
	Mixed stocking

	EC2
	Protection of in-field trees on grassland

	EE7
	Buffering in-field ponds in grassland

	Managing margins of grassland fields

	EE4
	2 m buffer strips on intensive grassland

	EE5
	4 m buffer strips on intensive grassland

	EE6
	6 m buffer strips on intensive grassland

	EC25
	Hedgerow tree buffer strips on grassland

	Managing boundary features

	EB1-3
	Hedgerow management

	EB6-7
	Ditch management

	EB11
	Stone wall protection and maintenance

	EB12
	Earth bank management

	EC23
	Establishment of hedgerow trees

	Protection of adjacent habitats

	EC3
	Maintenance of woodland fences

	EC4
	Management of woodland edges

	EJ11
	Maintenance of watercourse fencing

	Increasing landscape-level diversity

	EF2
	Wild bird seed mixture

	EF4
	Nectar flower mixture

	EG4
	Cereals for whole-crop silage

Development of options and evidence base
The evidence base for the development of scheme prescriptions has a long history of funding by Defra (previously MAFF), especially through BD14 programme. The focus has shifted from an initial focus on high nature value grassland and the relationship between soil fertility, grazing management and botanical composition, to a focus on wider grassland biodiversity with a strong emphasis on interactions between taxa in different trophic groups and providing a mechanistic understanding of factors controlling diversity and species composition.

Management within grassland fields

Options prescribing grazing or cutting regimes and input use in grasslands may yield environmental benefits through the reduce management intensity protecting natural resources, but gains in biodiversity may be slow. Of the improved and semi-improved grasslands sampled in the UK ESA schemes, only 30% showed signs of restoration of botanical diversity following the introduction of prescriptions relating to fertilizer inputs and grazing intensity (Critchley et al. 2004).

Some attempt has been made to identify plant species that have wildlife value and are likely to persist in the fertile conditions of improved grasslands (Mortimer et al. 2006). Many of the plant species identified had beneficial agronomic characteristics including high productivity and feed value, especially amongst the grasses and legumes. However, most of the forb species identified have problems persisting in swards on soils of high fertility, although a number of robust species of high wildlife value were identified that perform reasonably well in grassland enhancement schemes on moderately fertile soils, for example yarrow (Achillea millefolium), knapweed (Centaurea nigra), ox-eye daisy (Leucanthemum vulgare) and ribwort plantain (Plantago lanceolata). Options for the establishment of wildflowers in grasslands are available in the HLS scheme, but not in ELS.

Management of grassland field margins
As with arable fields, the biodiversity value of grassland field margins tends to be greater at the margins of fields rather than in the centre. Focussing agri-environmental management at the margins has benefits in terms of the protection of boundary features and adjacent habitats, and is usually more attractive a strategy to farmers. However, the tendency for farmers to select agri-environmental options relating to field boundaries and field margins within the ELS may mean that some biodiversity objectives are not met (Butler et al. 2007).
Research on management options for the margins of intensively-managed grassland been carried out on various combinations of restrictions on input and disturbance regimes. A recent study in southwest England manipulated the sward architectural complexity and botanical composition in intensive grassland field margins through various combinations of fertilizer rate, cattle grazing and differences in the timing and height of cutting. The study found responses differed between different insect groups, with beetles and butterflies benefitting from the low input/low disturbance combinations (Woodcock et al. 2007), but bumblebees only responding to the treatments in which botanical composition was manipulated by seed sowing (Potts et al. 2009). In Ireland, more interventionist management, including the exclusion of livestock from field margins using fencing, and the sowing of species-rich seed mixtures has shown the potential of more costly prescriptions (Sheridan et al. 2008).
Current uptake of field margin options in the ELS scheme (‘buffer strips on intensive grassland’) is much lower than that for the arable equivalents (Boatman et al. 2010), with the majority of points being earned for field boundary management rather than the creation of field margin buffer strips.
Management of boundary features

Options for management of hedges and ditches are amongst the most frequently chosen by farmers in ELS agreements and typically make up a third of the points requirement (Defra 2008). Whilst the biodiversity benefits of sensitive management of hedgerows and ditches are well documented, the enhancement of wet habitats on intensive farms could be developed in the current schemes. The creation of small scale wet features in farmland could not only provide new habitats for plants and animals, but also confer additional benefits in terms of regulation of diffuse pollution and flooding (Bradbury & Kirby 2006).

In an experimental study, artificial bunds were created in farmland ditches in a mixed farming area of Leicestershire. Bunds were created in ditches bordering permanent pasture and arable fields and compared to paired stretches of ditches without bunds. The abundance of emergent aquatic insects was significantly greater in bunded sections of ditch than in the controls, and significantly higher in the ditches adjacent to pasture than those in arable fields (Aquilina et al. 2007). Low cost bunding of existing ditches in pastoral areas therefore has the potential to deliver biodiversity benefits and contribute to other environmental benefits (Bradbury & Kirby 2006).

Enhancing landscape level diversity

As a result of increased specialisation of farm enterprises and the loss of mixed farms, many landscapes in the west of England are dominated by intensively managed grassland or forage maize. Such areas have suffered particular declines in farmland bird populations, especially seed–eating species. Intensively-managed grasslands and forage maize crops are poor sources of food for seed- and invertebrate-feeding birds and can be hostile nesting environments. Uptake of options for the provision of food resources for birds or invertebrates, such as the wild bird seed mix or the nectar flower mix has proved to be low amongst livestock farmers in the ELS scheme (Boatman et al. 2010).

Research by the RSPB, CAER and Harper Adams University College examined the potential of cereal-based whole crop silage as an alternative to grass or maize silage production. Seed-feeding birds were found to feed preferentially on fields growing cereals for whole crop silage in the summer rather than on maize of grass silage fields, and also preferred barley stubbles over winter (Peach et al. 2011). The pattern of bird usage of fields in summer and winter reflected differences in the densities of seed-bearing plants. The costs of producing whole crop silage from cereals were similar to those for making maize silage, and lower than those for grass silage. Cereals grown for whole crop silage and followed by overwintered stubble are now an option in the ELS scheme.

Future prospects

It is clear that the range of options available for intensive grassland farmers in the current schemes provide the basic ingredients for enhancing the biodiversity value of their land. However, many research studies have underlined the importance of spatial targeting of appropriate options, both at within-farm and landscape levels, if biodiversity gains are to be optimised. Therefore the balance of resources between ‘broad and shallow’ schemes such as the ELS, with low administration costs and little guidance to farms regarding option choice, and more demanding prescriptions such as those of the HLS, needs careful examination.

Given the increasing focus on natural resource protection, for example the implementation of the Water Framework Directive, it is likely that some options within current AES may be incorporated into other policy types, such as cross compliance or regulation. For the more demanding options that may remain in AES, there is still a considerable need to investigate landscape-level factors, such as the optimum density and spatial configuration of agri-environmental measures, in order to inform spatial targeting and the provision of appropriate advice about option selection and placement.

Recent developments in AES implementation in other European countries, such as agri-environment agreements entered into by groups of farms in environmental co-operatives offers a mechanism which might provide greater effectiveness for AES through the adoption of a landscape-level approach.
The current basis of payment levels in use for AES,that of ‘income foregone’, also needs revision, as it takes no account of the environmental value of the land concerned. As some land may now have been under AES agreement for approaching 25 years, the value of the habitat produced as a result of the scheme needs to be recognised in the payment levels received, especially if the long-term management necessary for delivery of biodiversity is to be incentivised. Schemes which incorporate a ‘payment by results’ incentive to grassland agri-environmental measures are likely to contribute to the development of the long-term approach necessary for biodiversity enhancement (Klimek et al. 2008).
For those farmers without high nature value habitat on their land, it is important that we move towards a culture where farmland biodiversity is not perceived by farmers to be a separate product, paid for by the public at the behest of powerful NGO lobby, and that we seek to internalised wildlife friendly farming as part of a sustainable production system. There is a clear trend towards recognition of the ability of certain agri-environmental measures to deliver benefits across a range of ecosystem services and the research described here illustrates the potential for such a multifunctional approach.

Acknowledgments

The work summarises findings of a number of research projects funded by Defra and English Nature. Thanks are due to colleagues at CAER and partner research organisations including the RSPB, IGER North Wyke, Harper Adams University College, the Pond Conservation Trust and the Allerton Research and Education Trust.
References

Aquilina, R., Williams, P., Nicolet, P., Stoate, C. and Bradbury, R. (2007). Effect of wetting up ditches on emerging insect numbers. Asp. Appl. Biol. 81: 261-262.
Boatman, N., Willis, K., Garod G. And Powe, N. (2010). Estimating the wildlife and landscape benefits of Environmental Stewardship. Final Report to Defra. London: Defra.
Bradbury, R.B. and Kirby, W.B. (2006). Farmland birds and resource protection in the UK: Cross-cutting solutions for multi-functional farming? Biol. Cons. 129: 530-542.

Buckingham, D.L. and Peach, W.J. (2006). Leaving final-cut silage in situ overwinter as a seed resource for declining farmland birds. Biodiv. & Cons. 15: 3827-3845.

Butler, S.J., Vickery, J.A. and Norris, K. (2007) Farmland biodiversity and the footprint of agriculture. Science, 315, 381-384.
Critchley, C.N.R., Burke, M.J.W and Stevens, D.P. (2004). Conservation of lowland semi-natural grasslands in the UK: a review of botanical monitoring results from agri-environment schemes. Biol. Cons. 115: 263-278.
Defra (2008). Environmental Stewardship Review of Progress. London: Defra.

Edwards, A.R., Mortimer, S.R., Lawson, C.S., Westbury, D.B., Harris, S.J., Woodcock, B.A and Brown, V.K. (2007). Hay strewing, brush harvesting of seed and soil disturbance as tools for the enhancement of botanical diversity in grasslands. Biol. Cons. 134: 372-382.

Eurostat (2007). Agricultural statistics Data 1995-2005. Luxembourg: Office for Official Publications of the European Communities.
Hodge, I. and Reader, M. (2010). The introduction of Entry Level Stewardship in England: Extension of dilution of agri-environmental policy? Land Use Pol. 27: 270-282.
Jennings, N. and Pocock, M.J.O. (2009). Relationships between sensitivity to agricultural intensification and ecological traits of insectivorous mammals and arthropods. Cons. Biol. 23: 1195-1203.
Klimek, S., Kemmermann, A.R., Steinmann, H.H., Freese, J. And Ijsselstein, J. (2008). Rewarding farmers for delivering vascular plant diversity in managed grasslands: a transdisciplinary case study approach. Biol. Cons. 141: 2888-2897.
Møller, A. P. 2001. The effect of dairy farming on barn swallow Hirundo rustica abundance, distribution and reproduction. J. Appl. Ecol. 38: 378-389.

Mortimer, S.R., Kessock-Philip, R., Potts, S.G., Ramsay, A., Roberts, S.P.M., Woodcock, B.A., Hopkins, A., Gundrey, A., Dunn, R., Tallowin, J., Vickery, J., and Gough, S. (2006). Review of the diet and micro-habitat values for wildlife and the agronomic potential of selected plant species. English Nature Research Reports, No 697. Peterborough: English Nature.
Peach, W.J., Dodd, S., Westbury, D.B., Mortimer, S.R., Lewis, P., Brook, A.J., Harris, S.J., Kessock-Philip, R., Buckingham, D.L. and Chaney, K. (2011). Cereal-based wholecrop silages: A potential conservation measure for farmland birds in pastoral landscapes. Biol. Cons. 144: 836-850.

Policy Commission (2002) Farming and Food: A Sustainable Future, Policy Commission on the

Future of Farming and Food, Cabinet Office, London.

Potts, S.G., Woodcock, B.A., Roberts, S.P.M., Tscheulin, T., Ramsay, A.J., Pilgrim, E., Brown, V.K. and Tallowin, J.R. (2009). Enhancing pollinator biodiversity in intensive grasslands. J. Appl. Ecol. 46: 369-379

Woodcock, B.A., Edwards, A.R., Lawson, C.S., Westbury, D.B., Brook, A.J., Harris, S.J., Brown, V.K. and Mortimer, S.R. (2008). Contrasting success in the restoration of plant and phytophagous beetle assemblages of species-rich mesotrophic grasslands. Oecologia 154: 773-783.

Woodcock, B.A., Potts, S.G, Tscheulin, T., Pilgrim, E., Ramsey, A.J., Harrison-Cripps, J., Brown, V.K. and Tallowin J.R. (2009). Responses of invertebrate trophic level, feeding guild and body size to the management of improved grassland field margins. J. Appl. Ecol. 46: 920-929

Woodcock, B.A., Vogiatzakis, I., Westbury, D.B., Lawson, C.S., Edwards, A.E., Brook, A.J., Harris, S.J., Lock, K., Masters, G.J., Brown, V.K. and Mortimer, S.R. (2010). The role of management and landscape context in the restoration of grassland phytophagous beetles. J. Appl. Ecol. 47: 366-376.

