

The Irish Semi-natural Grasslands Survey: What have we learned?

Fionnuala O'Neill
BEC Consultants Ltd.
foneill@botanicalenvironmental.com

**Irish BSBI Members' Conference
29th March 2014**

Background information on Irish grassland

- Approximately 60% of Ireland covered by grassland habitats
- Most of this is improved or semi-improved, only a small proportion semi-natural
- *Semi-natural* grassland = altered by human agricultural/pastoral activity but not highly modified from fertilisers or reseeded

Irish Semi-natural Grasslands Survey 2007-2012 (ISGS)

WHY THE NEED FOR IT?

- No comprehensive survey of semi-natural grasslands done before
- Update our knowledge of semi-natural grasslands in Ireland
- Provide data on EU Annex I grassland habitats: reporting obligations under EU Habitats Directive
- More detailed grassland classification system for Ireland

Location of ISGS sites

Trifolium pratense – *Plantago lanceolata* vegetation community
EU Annex I habitat: Lowland Hay Meadows 6510

Shannon Callows, Co. Roscommon

Irish Semi-natural Grasslands Survey: Project summary

- Survey fieldwork took place between May 2007 and September 2012
 - Funded by the National Parks and Wildlife Service (Dept. Arts, Heritage & the Gaeltacht)
- All 26 counties surveyed
 - Greatest survey effort in counties with lowest agricultural intensity
- 23,188 ha surveyed across 1,192 sites
 - Majority of sites lowland grassland
 - Dataset does not include dune or machair grasslands
- Data entered into a Turboveg 2.0 database, sent to NBDC

Irish Semi-natural Grasslands Survey: Main project outputs

- Large botanical database: 4,544 grassland relevés
- GIS dataset with all sites digitally mapped to:
 - Heritage Council habitat classification scheme (Fossitt 2000)
 - EU Annex I habitats
- Data on Annex I grassland habitats (high conservation value)
- A proposed new grassland classification system for Ireland
- 5 Annual reports plus a summary national report

The Irish Semi-natural Grasslands Survey:

What have we learned?

Quick answer: We have a LOT of wet grassland!

Derrylosset, Co. Monaghan

Average national proportion of grassland types

But there is wide regional variation...

Border

Mid-East & Dublin

Main management activities on Irish grasslands

91% of sites grazed

Alpaca in Co. Clare!

Main grazers of Irish grasslands

72% of all sites grazed by cattle

Extra help recording in Co. Galway!

Main wild fauna recorded in Irish grasslands

Frogs recorded in 56% of grassland sites

Occurrence of semi-natural grassland in protected areas

- 26% of sites wholly or partly in a (p)NHA
- 20% of sites occur in an SAC
- 45% of sites occur in one or the other, or both
- 5% of the area surveyed during ISGS was Annex I habitat
 - [*]6210 Calcareous grassland [including orchid-rich variant]
 - *6230 Species-rich *Nardus* grassland of upland areas
 - 6410 *Molinia* meadows
 - 6430 Hydrophilous tall herb swamp
 - 6510 Lowland hay meadows
- More *6230 is likely to be found as upland areas not yet fully surveyed

Briza media – *Thymus polytrichus* vegetation community
EU Annex I habitat: Dry calcareous grassland 6210

Keelhilla, Co. Clare

Nardus stricta – *Festuca ovina* vegetation community
EU Annex I habitat: Species-rich *Nardus* grassland 6230

Finny, Co. Mayo

Molinia caerulea – *Succisa pratensis* vegetation community
Alliance: Junco-Molinion (Syn. Molinion caeruleae)
EU Annex I habitat: 6410 *Molinia* meadows

Agrostis stolonifera – *Filipendula ulmaria* vegetation community

Alliance: Filipendulion

EU Annex I habitat: Hydrophilous tall herb swamp 6430

Tulcon, Co. Leitrim

Festuca rubra – *Plantago lanceolata* vegetation community
EU Annex I habitat: Lowland hay meadow 6510

Glencolumbkille, Co. Clare

New classification system for Irish grasslands proposed

- Four main grassland groups
 - Two wet, two dry
- 19 different vegetation communities
 - 9 wet
 - 3 humid
 - 6 dry
- Allows more detailed and informative mapping to be carried out

Irish Semi-natural Grasslands Survey: Who are the beneficiaries?

- Grassland managers (e.g. farmers, landowners)
- National Parks & Wildlife Service staff: concerned with EU Annex I habitats
- Ecological professionals (mapping/describing grassland habitats)
- Anyone with an interest in conserving part of our natural heritage

Report

- Full report downloadable from www.npws.ie or www.botanicalenvironmental.com
- All previous ISGS reports downloadable from www.botanicalenvironmental.com

Key for grassland classification

- Email me:
foneill@botanicalenvironmental.com

Acknowledgements

- The project was funded by the National Parks and Wildlife Service
- We acknowledge the guidance of the late Marie Dromey in the early stages of the project and Deirdre Lynn more recently. Also thanks to NPWS field staff and local authority personnel and BSBI recorders who suggested sites for the survey. We also thank the staff at the National Biodiversity Data Centre
- Special thanks to the other BEC staff members for support and help with fieldwork, especially Jim Martin, Fiona Devaney and Philip Perrin, my co-authors on the final report, and Simon Barron, John Brophy, Orla Daly and Jenni Roche for assistance with fieldwork, GIS and other matters
- Thanks to all the external consultants and former BEC staff members who helped us carry out fieldwork: Dolores Byrne, Edwina Cole, Willie Crowley, Niamh Cullen, Deborah Darcy, Aoife Delaney, Joanne Denyer, Karl Duffy, Fernando Fernández Valverde, Mairéad Gabbett, Jo Goodyear, Thérèse Higgins, Kristi Leyden, Maria Long, Caitriona Maher, Steve McCormack, David McCormick, Derek McLoughlin, Chris MacMahon, Kate McNutt, Nigel Mills, Pat Moran, Mieke Muyllaert, Clíodhna Ní Bhroin, Saoirse O'Donoghue, Michelle O'Neill, Emma Reeves, Caroline Sullivan, Sam Thomas and Aisling Walsh for their hard work in the field
- We thank all the farmers and landowners for giving us permission to survey their land and for the background information they provided