

High Nature Value Farming in Italy

Antonella Trisorio
INEA

**Rural development:
a critical opportunity for people and biodiversity.
With a spotlight on the Alpine region.**

Turin, 6 november 2013

High Nature Value Farmland

HNV farmland (HNVF): “Those areas in Europe where agriculture is a major (usually the dominant) land use and where agriculture supports or is associated with either a high species and habitat diversity or the presence of species of European conservation concern or both” (Andersen, *et al*, 2003)

High Nature Value Farming

- HN VF is typically characterised by a combination of low intensity land use, the presence of semi-natural vegetation and unfarmed features, and a diversity of land cover and land uses (Beaufoy and Cooper, 2008)
- Broad types of farming that, because of their characteristics, are inherently high in biodiversity (Beaufoy, 2010)
- HNV farming system: interaction of farmland characteristics and associated farming practices

High Nature Value Farmland in Italy

- 6 main HNV farming systems:
- permanent grassland, extensive livestock, arable crops, permanent crops, mixed crops, mixed livestock and crops.
- **Methodology** (Census data, 2010)
 - Presence/absence of livestock
 - Prevalence of land use
 - Livestock density
 - Presence/absence of irrigation
 - Organic farming
 - Presence/absence of unfarmed features (e.g.: stonewalls), fallow land, cover crops/understorey
 - Presence/absence of olive groves
- 3.24 million ha
 - 25% of UAA; 10,4% of Italian territory;
 - 17% of Italian farms.
- Regional differences: from 11% to 70%

HNV farmland and farming systems in Italy

HNV Farmland in Italy
3.24 million hectares
➤ 25% of total UAA
Mountain 43%; Hill 47%; Plain 10%
Avg UAA of HNV farms: 12 ha (Avg UAA of Italian farms: 8 ha)

HNV farmland

Geographic distribution of HNV farmland

HNV farms and farming systems in Italy

HNV Farms in Italy
267 830 farms
➤ 17% of total farms
Mountain 26%; Hill 58%; Plain 16%

Share of HNV farmland on total UAA

Alpine Regions

Liguria
Aosta Valley
Piedmont
Lombardy
Bolzano
Trento
Veneto
Friuli Venezia Giulia

Share of farming systems on total HNVF

HNV farmland

Share of Alpine HNV farming system on total HNVF

HNV farmland in the Italian Alps

Prevalence of **HNV grazing systems**, i.e. extensive livestock (35%) and permanent grassland systems (56%)
Great relevance in Italy in terms of UAA, social patterns and environmental services

Share of HNV grazing systems on total HNVF
(Alpine Regions)

HNV farms

Alpine Regions

Alps

- Grazing livestock
- Permanent grassland
- Arable crops
- Permanent crops
- Mixed crops
- Mixed livestock and crops

- HNV Farms in Italy
 - HNV farms in the Alpine Regions
 - HNV Farms in the Alps
-
- 6,5% of Italian HNV farms**

Current support to HNMF: main RDP's measures

- **Agri-environment** (Measure 214), supporting management practices, such as:
 - Maintenance and management of permanent grasslands (only in a few cases management regimes according to type of grassland)
 - Alp-system, named “Alpeggio” i.e. vertical transhumance (Aosta Valley, Bolzano, Lombardy)
 - Input restrictions on grasslands
 - Conversion of arable land into permanent grassland
 - Appropriate grazing regimes

- **LFA** (Measure 211). Levels of payment are sometimes raised where farming shows HNV characteristics, such as steep alpine pastures in Aosta Valley, terraced vineyards in Valtellina and Camonica Valley in Lombardy

- **non-productive investments** (Measure 216). I.e. establishment/recovery of landscape elements and ecological infrastructures. Among the Alpine Regions, this measure is implemented only in Friuli Venezia Giulia, Liguria, Lombardy and Veneto

Other tools supporting HN VF

- Regional laws: i.e. in Aosta Valley: recovery of *Alpeggi*; consistent mix of measures supporting low-intensity livestock systems taking into account socio-economic and environmental aspects.
- LIFE+ programmes: a relevant tool for the improvement of effectiveness of AE schemes and the conservation of species and habitats. I.e. those targeted to specific types of grasslands, like the alpine *Nardus* grasslands in Piedmont (LIFE02 NAT/IT/008574)

Priorities for future support to HNMF

- *targeting* support to HNMF
- farm-level eligibility criteria (based on HNMF/farming systems characteristics)
- integrated and territorial approaches: a coherent *mix* of measures and actions combined and tailored as to address HNF farms needs taking local characteristics into account
- involvement of local communities and potential beneficiaries in scheme design
- addressing socio-economic challenges of HNF farms encouraging economic viability and profitability (i.e. investment aid, support for joining food quality schemes; diversification into non-agricultural activities; advice and training)

Priorities for future support to HN VF

- Integration of key HNV characteristics into agricultural statistics (i.e. Agricultural Census, FSS, FADN) and LPIS-IACS databases to target measures and monitor HN VF trends.
- Availability of data on a geographical basis (environmental, socio-economics, RDP measure uptakes).
- Cooperation between agricultural and environmental departments.
- Synergy among funds, and policies (socio-economic, agricultural and environmental).

Thank you for your attention!

