Archived at http://www.orgprints.org/4492

Practical Approaches on Organic Farms in Germany to integrate Aims and Objectives of Nature Conservation and Landscape Development

Thomas van Elsen
Research Institute of Organic Agriculture (FiBL), Nordbahnhofstr. 1a, D-37213 Witzenhausen, Germany
+49 5542 981655, Thomas.vanElsen@fibl.org, www.fibl.org
Key Words: Organic Farming, Nature Conservation, Landscape Development, Advisory service
Abstract

The conversion to organic farming already means a contribution to nature conservation and landscape development. In a case study 16 organic farms in Germany were investigated whose farmers try to integrate such goals actively by certain measures into their farming system. The contribution of these farms to diverse landscapes is obvious. The motives of the farmers are strongly based upon intrinsic values. However, organic farming also shows a tendency towards intensification. Support is needed, not only with financial tools. The approach of a special advisory service at farm level can help to optimize the impact of organic farms upon the environment.

Introduction/Problem

The appearance of “cultural” (rural) landscapes in Middle Europe is influenced in a strong way by the farming of the land (ca. 50% of Germany’s land is farmed and including forestry more than 80%. Less than Not 3% of people work on the farms but they create the landscape for all others. Landscape is a production area for farmers. But landscape is also a place for living, working, home, experience, recreation, moving through and making connections.

In former times cultural landscapes were a by-product of agriculture with lots of handwork, whereas today a diverse and aesthetic landscape is preserved and developed only by active decisions and means. Also on organic farms cultural landscapes do not appear automatically as by-products of organic farming methods.

The conversion to organic farming already means a contribution to nature conservation (Weiger & Willer 1997; van Mansvelt et al. 1998; Soil Association 2000). However, organic farming also shows a tendency towards intensification and specialisation which reduces the positive effects of organic farming on nature. Within a project “Optimising nature conservation on organic farms” (supported by the German Federal Agency for Nature Conservation with funds of the Federal Environmental Ministry) 16 farms which implement approaches to nature conservation into their practice were investigated (van Elsen et al. 2003). In addition to a survey and evaluation of different measures that had been established on the farms, the motives of these farmers to deal with questions of nature conservation and landscape development, and (furthermore (to create and develop their landscape actively, were investigated. Which circumstances allow such initiatives? What are the motives behind them? The following hypotheses were the starting point of the investigation:

· There are organic farms that are exceptional among organic farms concerning their engagement in nature conservation and landscape development.

· The motives that lead to actions are different.

· There are different ways of acting and different systems of knowledge applied in order to find ideas and realise means of landscape development.

Methodology

The biotopes and hedgerows on the farms were mapped, phytosociological investigations on arable fields and grasslands were carried out and the historical development of structure elements in the areas were investigated using common methods of landscape ecology. To explore the farmers’ motives, due to the lack of previous investigations, an explorative approach was chosen. In different regions of Germany 13 interviews were carried out on organic farms belonging to different certifying organisations. A wide spectrum of farms with respect to size, geographical site, structure, social structure and assumed intentions of the farmers were chosen. The interviews were elaborated using methods of qualitative social analysis (Mayring 1988, Strauß & Corbin 1996).

Furthermore approaches of advisory services especially for organic farms that want to improve their impact on nature and landscape were investigated by evaluating a two years period of the work carried out by the advisory service of the “competence centre for organic farming” in Lower Saxony.

Farmers optimising nature conservation on organic farms – results

All the farms that were investigated try to integrate the conservation and development of the rural landscape and biodiversity into their way of farming. The reconstruction of the history of the landscape structure shows the tendency towards bigger production units also on the organic farms, but that the farmers try to divide their fields by using structure elements. The planting of hedges is the most frequent measure so far. The investigations of biotopes and plant communities of grasslands, arable fields and hedgerows prove the positive impact of the farming system on biodiversity.

The interviews with the farmers show that their motives are exceptionally intrinsic in nature. Especially the relation to nature is very important. Two types can be selected, one of an “intimacy” relation to nature which is characterized by a close connection to nature and landscape including feelings and the ability of “living within”. The other type is characterized by a “more distant” relationship to nature. With respect to the reasons for acting again two types can be found: On the one hand the protection of endangered plant and animal species and biotopes, and on the other hand a phenomenological approach with a strong connection and reflection of individual experiences. Such farmers have more of the whole farm in their mind. The different measures implemented on the farms are more uniform than the approaches of the farms.

It becomes obvious that so far there is very little support for the farmers by agro-environmental schemes for advice in nature conservation topics. A need for a participatory landscape development concept is apparent, taking the knowledge of the farmers seriously into account. Despite many examples of farmers contributing to landscape and nature conservation, due to the growing support for conversion more and more farmers decide to convert mostly for economical than rather idealistic reasons. Will it be possible to combine the quantitative growth of organic farming with the aim to preserve and even increase biodiversity by organic farming?

Modern landscape development on organic farms needs:

· a participatory approach (bottom up instead of top down planning),

· a qualified advisory service for farmers who are willing to improve their impact on biodiversity,

· support for farmers by better agri-environmental schemes which help farmers to realise locally adapted concepts,

· better education at agricultural schools and universities.

There is a growing demand to improve the guidelines of organic farming and to integrate the task of nature development and the “production of biodiversity” into the regulations. But a better landscape is not produced by better regulations but by farmers who are willing to improve their land, who are convinced of this task and who change their attitude towards nature. This needs advice and education; it needs a participatory approach and cooperation between landscape planners, farmers and experts from the nature conservation movement.

Advice for farmers to improve landscape development by organic farming
In order to help and to support farmers at the “Competence Centre for Organic Farming” in Lower Saxony an advisory service for organic farms was implemented in November 2001 after a test-period of four months. The intention of this offer is to support farmers with an on-farm-advice service to put more means of nature protection into practice (Keufer & van Elsen 2002). The advice for single farms

	Farmers’ request by telephone call

	▼
	
	▼

	Discussing the request and looking for an appointment for a farm visit
	
	The questions can be answered on the telephone or with written tools –

possibly by using the advisory service for brochure material and information

	▼
	
	▼

	Getting specific information to prepare the farm visit

i.e. contacting official institutions and local stakeholders in the region where the farm is situated.

	
	▼
	

	Meeting and advisory talk on the farm

· Visiting the relevant places and biotopes on the farmland

· Specific advice

· Advice concerning financial support

· Participatory creating ideas

· etc.

	▼
	
	▼

	Result:

The organic farmer wants to implement certain measures and to improve nature conservation
	
	Result:

Advisory talk without resulting in concrete measures

	▼
	
	▼

	List of open questions and tasks for the advisory service
	
	No further dates

	▼
	
	▼

	Organisation of further meetings on the farm to clarify open questions, with participation of authorities, hunters, nature conservationists, local stakeholders etc.
	
	Clarifying open questions resp. fulfilling the tasks and give feedback to the farmer

i.e. – elaboration of a landscape plan for the farm

– elaboration of plant lists

	▼
	
	▼

	Organising the realisation of a concrete idea

i.e.

- contacting groups that help to realise measures

- Writing applications, apply for support money

	▼
	
	▼

	Realisation of nature conservation measures

In greater projects the advisory service participates in the implementation of measures on the farms

	
	Informing the newspapers and other media

During of after a concrete action

· Writing articles for newspapers

· Organisation of meetings with journalists

i.e. supporting meetings with journalists on the farm

Figure 1:
Scheme of a nature conservation advice

takes place on the farms. The advisory service is an “all-round service” including the following that are often more than only advisory talks (figure1):

· Development of ideas and practical actions that can be implemented on the farm.

· Practical realisation of these.

· Advice for financial support activities.

· Communication-support if there are problems with nature-conservationists.

· Organizing actions together with nature-conservationists and other groups.

The advisory service is based upon the needs and the interests of the farmers. They are supported in realizing their own ideas and to optimise approaches under the aspect of nature conservation. Many farmers have taken advice and a lot of measures by taking the ideas of the farmers as a starting point.have been implemented successfully. The first visit of the advisor is free for the farmer; for the next steps individual contracts are made. The interest shows the good will of farmers to integrate aims of nature conservation. On the other hand qualified support is needed to find the right means for each farm and for the special landscape concerned. It helps a lot that the advisory service in Lower Saxony is linked to an agricultural advisory institution. The service is a model being unique in Germany that supports the development of organic farming towards a farming system that also develops nature. Besides implementing such advisory services all over the country it is needed to improve its concept, especially by developing model farms by using participatory concepts to develop nature and landscapes on farm level as good examples. To support these aims and to build up a network for nature conservation advisory services at farm level, a new project has started in Germany at the FiBL.

To conclude: Organic farms have a high potential to integrate goals of nature conservation and to develop the rural landscapes by active measures. To increase the intrinsic will of the farmers not only financial support but also more advice at farm level is needed. In Lower Saxony such an advisory system has worked quite successfully for three years now. Supporting the growing demand of such advisory services could also support organic farming systems in their quality of being estimated as nature friendly and as a contribution to active development of cultural landscapes. The integration of nature preservation is not only a question of natural or environmental sciences, but a social question, how people with different professions and backgrounds can work together: the farmers with their unique experience managing the land, the environmentalists and biologists who know the species, and customers and friends of the farm who give practical help to support the farmer to improve the landscape. Landscape development can become an added value of multifunctional farming, being the starting point of a new culture of the European landscape.

References

Keufer, E., van Elsen, T. (2002): Naturschutzberatung für die Landwirtschaft. Ergebnisse einer Umfrage bei Bioland-Landwirten und Ansätze zur Institutionalisierung in Niedersachsen. – Naturschutz und Landschaftsplanung 10: 293-299, Stuttgart.

Mayring, P. (1988): Qualitative Inhaltsanalyse. Deutscher Studienverlag, Weinheim, 120 pp.

Soil Association (Ed.) (2000): The Biodiversity Benefits of Organic Farming. – Sponsored by WWF-UK, Bristol, 34 pp. (http://www.soilassociation.org).

Strauss, A., Corbin, J. (1996): Grounded Theory. Psychologie Verlags Union, Weinheim, 227 pp.

van Elsen, T. (2000): Species diversity as a task for organic agriculture in Europe. – Agriculture, Ecosystems & Environment 77 (1-2). Special Issue: "Criteria for sustainable Landscape Development": 101-109. Elsevier, Amsterdam/ Lausanne/ New York/ Oxford/ Shannon/ Tokyo.

van Elsen, T., Röhrig, P., Kulessa, V., Schreck, C., Heß, J. (2003): Praxisansätze und Naturschutzpotenziale auf Höfen des Ökologischen Landbaus zur Entwicklung von Kulturlandschaft. (Angewandte Landschaftsökologie 60, Bonn, 359 pp.

van Mansvelt, J.D., Stobbelaar, D.J., Hendriks, K. (1998): Comparison of landscape features in organic and conventional farming systems. – Landscape and Urban Planning 41: 209-227, Elsevier Science B.V.

Weiger, H., Willer, H. (Eds.) (1997): Naturschutz durch ökologischen Landbau. Ökologische Konzepte 95, Bad Dürkheim.

