

Eidgenössisches Departement für

Wirtschaft, Bildung und Forschung WBF

Bundesamt für Landwirtschaft BLW

Fachbereich Direktzahlungsprogramme

Bundesamt für Landwirtschaft BLW

Schwarzenburgstrasse 165, CH-3003 Bern

Tel +41 58 462 25 11, Fax +41 58 462 26 34

info@blw.admin.ch

www.blw.admin.ch

Januar 2020

Weisungen nach Artikel 59 und Anhang 4 der
Verordnung über die Direktzahlungen an die
Landwirtschaft (Direktzahlungsverordnung,
DZV)

vom 23. Oktober 2013, SR 910.13

Extensiv genutzte Weiden und Waldweiden
(Wytweiden) der Qualitätsstufe II

2/9

Methode zur Qualitätsprüfung von extensiv genutzten Weiden und
Waldweiden

1 Grundsatz

Beiträge für die Qualitätsstufe II von extensiv genutzten Weiden und Waldweiden können für Flächen

ausgerichtet werden, die den Anforderungen der DZV an extensiv genutzte Weiden oder Waldweiden1

entsprechen und als solche angemeldet sind. Die für die extensiv genutzten Weiden bzw. Waldweiden

relevanten Vorgaben der Landwirtschaftlichen Begriffsverordnung (LBV) werden vorausgesetzt.

Für extensive Weiden gilt:
Beiträge für die Qualitätsstufe II von extensiv genutzten Weiden können auf die Dauergrünfläche aus-
bezahlt werden. Unproduktive Kleinstrukturen auf extensiv genutzten Weiden berechtigten bis zu ei-
nem Anteil von höchstens 20 Prozent an der Weidefläche zu Beiträgen (Art. 35 Abs. 2 DZV).

Für Waldweiden gilt:

Beiträge für die Qualitätsstufe II von Waldweiden können auf die unbestockte Fläche ausbezahlt wer-

den (Art. 19 LBV).

Zusammenfassung der Methode zur Qualitätsprüfung von extensiv genutzten Weiden bzw.

Waldweiden:

1 Für die Beurteilung der extensiv genutzten Weide bzw. Waldweide ist die Bewirtschaftungseinheit, die klar von angrenzenden Flächen abge-

trennt ist (z. B. durch einen Zaun, Bach etc.) relevant. Ist nur eine Teilfläche einer Bewirtschaftungseinheit als extensiv genutzte Weide bzw. Wald-
weide nach DZV angemeldet, findet die Beurteilung der Qualitätsstufe II nur auf dieser Teilfläche statt. Die zu beurteilende Fläche ist auf einem
Plan festzuhalten.

3/9

2 Beurteilung der botanischen Qualität für extensive Weiden und Waldweiden

Grundsätzliches zur Methode der Beurteilung der botanischen Qualität

Im Folgenden wird das Vorgehen im Feld beschrieben, anhand dessen festgestellt wird, welcher An-

teil der extensiv genutzten Weide oder der Waldweide die Mindestanforderungen an die botanische

Qualität erfüllt. Die botanische Qualität variiert häufig innerhalb einer extensiv genutzten Weide und

Waldweide.

Nur in einem Teil der zu beurteilenden Weiden wird die Vegetation homogen sein. Bei anderen wer-

den sich mehrere Vegetationstypen mischen, entweder gradient- oder mosaikartig.

gradientartige Mischvegetation mosaikartige Mischvegetation

Der optimale Zeitpunkt zur Beurteilung der botanischen Qualität ist vor der ersten Beweidung.

In einem ersten Schritt verschafft man sich einen Überblick über die Parzelle. Anschliessend wird die

Flora gemäss Kapitel 2.1 und 2.2 beurteilt. Das Ergebnis wird auf einem Plan festgehalten.

2.1 Schlüssel zur Beurteilung der botanischen Qualität

Für die Bestimmung der botanischen Qualität kommen drei Listen in den unterschiedlichen biogeogra-
phischen Regionen der Schweiz2 zur Anwendung: Liste L (leicht), Liste M (mittel) und Liste S (streng).

Die Liste L wird im Mittelland und in der Alpennordseite unterhalb von 1000 m ü. M. angewendet.

Die Liste M wird im Jura, in der Alpensüdseite unterhalb von 1000 m ü. M. und in der Alpennordseite

oberhalb von 1000 m ü. M. angewendet.

Die Liste S wird in der Alpensüdseite oberhalb von 1000 m ü. M und in den westlichen und östlichen

Zentralalpen angewendet.

Zur Erfüllung der botanischen Qualität müssen mindestens 6 Arten der jeweiligen Liste in der Testflä-

che nachgewiesen werden.

Regionsspezifische Arten dürfen nach Absprache mit dem BLW und nach Anhörung des BAFU von

den kantonalen Ämtern zu den Listen zugefügt werden.

2 WOHLGEMUTH, T. (1996). Ein floristischer Ansatz zur biogeographischen Gliederung der Schweiz. Bot. Helv. 106: 227–260,

(http://www.wsl.ch/land/products/webflora)

4/9

Liste L (kursiv: Arten / Artengruppen, die auch im Wiesenschlüssel Qualitätszeiger sind)
Alpenhelm (Bartsia alpina)

Arnika (Arnica montana)

Aufrechte Trespe (Bromus erectus)

Baldrian (Valeriana officinalis)

Betonie (Stachys officinalis)

Blutwurz (Potentilla erecta)

Borst. Horstgräser (Nardus, div. Festuca)

Buchsblättrige Kreuzblume (Polygala

chamaebuxus)

Dost (Origanum, Clinopodium)

Enziane, blau / violett (Gentiana sp.)

Esparsetten (Onobrychis sp.)

Fetthenne (Sedum sp.)

Fiederzwenke (Brachypodium pinnatum)

Flaumhafer (Helictotrichon pubescens)

Flockenblumen (Centaurea sp.)

Gelbes Labkraut (Galium verum)

Glockenblumen (Campanula sp.)

Habermark (Tragopogon sp.)

Hainsimsen (Luzula sp.)

Hauhechel (Ononis)

Hufeisenklee (Hippocrepis comosa)

Johanniskraut (Hypericum sp.)

Klappertopf (Rhinanthus sp.)

Knolliger Hahnenfuss (Ranunculus

bulbosus)

Kohldistel (Cirsium oleraceum.)

Kreuzblume blau (Polygala sp., blau)

Kreuzlabkraut (Cruciata sp.)

Kugelblume (Globularia sp.)

Läusekraut (Pedicularis sp.)

Lilien, grossblumig (Lilium, Paradiesa)

Liliensimse (Tofieldia sp.)

Mädesüss (Filipendula ulmaria)

Margerite (Leucanthemum sp.)

Mehlprimel (Primula farinosa)

Mittlerer Wegerich (Plantago media)

Möhre, Rüebli (Daucus carota)

Odermennig (Agrimonia sp.)

Orchidee grün / braun

Orchidee mehrfarbig

Orchidee rosa / rot

Orchidee weiss

Pfeifengras (Molinia sp.)

Platterbsen gelb (Lathyrus pratensis)

Primeln, gelb (Primula sp.)

Salbei (Salvia pratensis)

Schwalbenwurz (Vincetoxicum)

Segge, schlaffe (Carex flacca)

Seggen, ohne Behaarte S. (ohne Carex hirt.)

Silberdistel (Carlina acaulis)

Sonnenröschen (Helianthemum sp.)

Stängellose Kratzdistel (Cirsium acaule)

Steinquendel (Acinos sp.)

Sterndolden (Astrantia sp.)

Sumpfdotterblume (Caltha palustris)

Sumpfherzblatt (Parnassia palustris)

Teufelskrallen, blau (Phyteuma sp., blau.)

Thymian (Thymus sp.)

Trollblume (Trollius europaeus)

Vogelwicke (Vicia cracca)

Wiesenknopf (Sanguisorba sp.)

Wiesenraute (Thalictrum sp.)

Witwenblume / Skabiose (Knautia, Scabiosa)

Wollgräser (Eriophorum sp.)

Wundklee (Anthyllis sp.)

Zittergras (Briza media.)

Zypressen-Wolfsmilch (Euphorbia cypariss.)

5/9

Liste M (kursiv: Arten / Artengruppen, die auch im Wiesenschlüssel Qualitätszeiger sind)

Alpenhelm (Bartsia alpina)

Arnika (Arnica montana)

Aufrechte Trespe (Bromus erectus)

Baldrian (Valeriana officinalis)

Betonie (Stachys officinalis)

Blutwurz (Potentilla erecta)

Buchsblättrige Kreuzblume (Polygala

chamaebuxus)

Dost (Origanum, Clinopodium)

Enziane, blau / violett (Gentiana sp.)

Esparsetten (Onobrychis sp.)

Fetthenne (Sedum sp.)

Fiederzwenke (Brachypodium pinnatum)

Flockenblumen (Centaurea sp.)

Gelbes Labkraut (Galium verum)

Glockenblumen (Campanula sp.)

Hainsimsen (Luzula sp.)

Hauhechel (Ononis)

Hufeisenklee (Hippocrepis comosa)

Johanniskraut (Hypericum sp.)

Knolliger Hahnenfuss (Ranunculus

bulbosus)

Kohldistel (Cirsium oleraceum.)

Kreuzblume blau (Polygala sp., blau)

Kugelblume (Globularia sp.)

Läusekraut (Pedicularis sp.)

Lilien, grossblumig (Lilium, Paradiesa)

Liliensimse (Tofieldia sp.)

Mädesüss (Filipendula ulmaria)

Margerite (Leucanthemum sp.)

Mehlprimel (Primula farinosa)

Mittlerer Wegerich (Plantago media)

Möhre, Rüebli (Daucus carota)

Orchidee grün / braun

Orchidee mehrfarbig

Orchidee rosa / rot

Orchidee weiss

Pfeifengras (Molinia sp.)

Primeln, gelb (Primula sp.)

Salbei (Salvia pratensis)

Schwalbenwurz (Vincetoxicum)

Segge, schlaffe (Carex flacca)

Seggen, ohne Behaarte S. (ohne Carex hirt.)

Silberdistel (Carlina acaulis)

Sonnenröschen (Helianthemum sp.)

Stängellose Kratzdistel (Cirsium acaule)

Steinquendel (Acinos sp.)

Sterndolden (Astrantia sp.)

Sumpfdotterblume (Caltha palustris)

Sumpfherzblatt (Parnassia palustris)

Teufelskrallen, blau (Phyteuma sp., blau.)

Thymian (Thymus sp.)

Wiesenknopf (Sanguisorba sp.)

Wiesenraute (Thalictrum sp.)

Witwenblume / Skabiose (Knautia, Scabiosa)

Wollgräser (Eriophorum sp.)

Wundklee (Anthyllis sp.)

Zittergras (Briza media.)

Zypressen-Wolfsmilch (Euphorbia cypariss.)

Liste S (kursiv: Arten / Artengruppen, die auch im Wiesenschlüssel Qualitätszeiger sind)

Alpenhelm (Bartsia alpina)

Arnika (Arnica montana)

Aufrechte Trespe (Bromus erectus)

Buchsblättrige Kreuzblume (Polygala cha-

maebuxus)

Enziane, blau / violett (Gentiana sp.)

Esparsetten (Onobrychis sp.)

Fetthenne (Sedum sp.)

Fiederzwenke (Brachypodium pinnatum)

Gelbes Labkraut (Galium verum)

Hauhechel (Ononis)

Hufeisenklee (Hippocrepis comosa)

Knolliger Hahnenfuss (Ranunculus bulbosus)

Kreuzblume blau (Polygala sp., blau)

Kugelblume (Globularia sp.)

Läusekraut (Pedicularis sp.)

Lilien, grossblumig (Lilium,

Paradiesea)

Liliensimse (Tofieldia sp.)

Mädesüss (Filipendula ulmaria)

Margerite (Leucanthemum sp.)

Mehlprimel (Primula farinosa)

Orchidee weiss

Orchidee rosa / rot

Orchidee grün / braun

Orchidee mehrfarbig

Salbei (Salvia pratensis)

Schwalbenwurz (Vincetoxicum)

Segge, schlaffe (Carex flacca)

Seggen, ohne Behaarte S. (ohne Carex hirt.)

Silberdistel (Carlina acaulis)

Sonnenröschen (Helianthemum sp.)

Stängellose Kratzdistel (Cirsium acaule)

Steinquendel (Acinos sp.)

Sterndolden (Astrantia sp.)

Sumpfherzblatt (Parnassia palustris)

Teufelskrallen, blau (Phyteuma sp., blau.)

Thymian (Thymus sp.)

Wiesenknopf (Sanguisorba sp.)

Wiesenraute (Thalictrum sp.)

Wollgräser (Eriophorum sp.)

Wundklee (Anthyllis sp.)

Zypressen-Wolfsmilch (Euphorbia cypariss.)

6/9

Vorgehen zur Beurteilung der botanischen Qualität

Homogene Vegetation

1. Die Testfläche3 wird ausgewählt und die botanische Qualität mit dem vorgegebenen Schlüssel be-

urteilt.

2. Der Anteil der Fläche mit botanischer Qualität wird bestimmt. Sind mindestens 6 Zeigerpflanzen

des vorgegebenen Schlüssels vorhanden, erreicht die ganze Fläche die botanische Qualität; an-

dernfalls ist die botanische Qualität nicht erfüllt.

Gradientartige Mischvegetation

1. Die Flächen mit unterschiedlicher Vegetation werden abgegrenzt.

2. Je abgegrenzte Fläche wird eine Testfläche ausgewählt und die botanische Qualität mit dem vor-

gegebenen Schlüssel beurteilt.

3. Der Anteil der Fläche mit botanischer Qualität wird bestimmt. Sind mindestens 6 Zeigerpflanzen

des vorgegebenen Schlüssels vorhanden, erreicht die abgegrenzte Fläche die botanische Qualität;

andernfalls ist die botanische Qualität nicht erfüllt.

4. Die Gesamtfläche mit botanischer Qualität der extensiven Weide bzw. Waldweide wird bestimmt,

indem die einzelnen Flächen mit botanischer Qualität addiert werden.

3 Zur Charakterisierung der Vegetation ist eine repräsentative Fläche mit 3 m Radius zu wählen (Testfläche), innerhalb derer die Anzahl der Arten

aus dem vorgegebenen Schlüssel zu bestimmen ist.

= Testfläche

Unterschiedliche Schraffuren =

Unterschiedliche Vegetationen

Testflächen = ;

Bereiche mit botanischer Qualität =

7/9

Mosaikartige Mischvegetation

Die Mosaikstrukturen der Mischvegetation können sehr unterschiedliche Grössenordnungen aufwei-

sen. Die einzelnen Mosaiksteine können nur wenige Quadratmeter oder mehrere Aren gross sein.

Kleine Mosaiksteine bis zu einer Grösse von 5 Aren werden nicht als eigene Bereiche aufgelöst.

Grosse Mosaiksteine (grösser als 5 Aren) werden als eigene Vegetationsbereiche abgegrenzt und be-

urteilt.

1. Die Flächen mit unterschiedlicher Vegetation werden abgegrenzt.

Mosaiksituation

(grau: Vegetation mit botanischer Qualität)

abgetrennte Vegetationsbereiche

2. Qualität im abgegrentzten homogenen Bereich: Die Testfläche wird ausgewählt und die botanische

Qualität mit dem vorgegebenen Schlüssel beurteilt. Der Anteil der Fläche mit botanischer Qualität

wird bestimmt. Sind mindestens 6 Zeigerpflanzen des vorgegebenen Schlüssels vorhanden,

erreicht die abgegrenzte Fläche die botanische Qualität; andernfalls ist die botanische Qualität

nicht erfüllt.

3. Qualität im Mosaikbereich: Der Mosaikbereich wird abgeschritten zur Beurteilung ob die Flora in-

nerhalb von Kreisen mit 12m Radius (5 Are) mehrheitlich (≥ 50%) dem Schlüssel und der geforder-

ten Artenzahl entspricht. Die qualitativ guten Mosaiksteine sind mit einer Testfläche zu dokumentie-

ren. Der Anteil der Fläche mit botanischer Qualität wird bestimmt.

4. Die Gesamtfläche mit botanischer Qualität der extensiven Weide bzw Waldweide wird bestimmt,

indem die einzelnen Flächen mit botanischer Qualität addiert werden.

= Bereich mit Qualität

= Testfläche

homogen > 5a

Mosaiksteine < 5a

= Testfläche = Bereich mit Qualität

8/9

3 Qualitätsbeurteilung der Strukturen

Grundsätzliches zur Methode der Qualitätsbeurteilung der Strukturen

Im Folgenden wird das Vorgehen im Feld beschrieben, anhand dessen festgestellt wird, welcher An-

teil der extensiv genutzten Weide und Waldweide die Mindestanforderungen an die Strukturqualität

erfüllt. Dieser Anteil ist auf einem Plan festzuhalten.

Nur in einem Teil der zu beurteilenden Weiden werden die Strukturen homogen verteilt sein. Um die

beitragsberechtigte Fläche zu ermitteln werden aufgrund der Verteilung der Strukturen Teilflächen

ausgeschieden (Kapitel 3.1) und diese Struktur-Teilflächen anschliessend beurteilt (Kapitel 3.2).

3.1 Ausscheidung von Struktur-Teilflächen in extensiven Weiden und Waldweiden

Als Strukturen für die Ausscheidung von Struktur-Teilflächen gelten die folgenden Elemente:

 Hecke

 Sträucher

 Einzelbäume

 Feld- und Ufergehölze

 Trockenmauern

 Lesesteinhaufen

 Felsblöcke

 offene Bodenstellen (flächig,
sandig / kiesig)

 Fliessgewässer

 Gräben

 Teiche / Tümpel

 Bestockte Flächen in
Waldweiden

Die Struktur-Teilflächen werden nach folgenden Kriterien ausgeschieden:

1. Strukturelemente müssen vorhanden und gut entwickelt sein. Sie dürfen nicht aus Neophyten, ins-

besondere Götterbaum (Ailanthus altissima) und Robinie (Robinia pseudoacacia) bestehen.

2. Die einzelnen Elemente dürfen maximal 50 m voneinander entfernt sein4.

3. Sich am Rand befindende Elemente werden nur berücksichtigt, wenn sie durch den Bewirtschafter

oder die Bewirtschafterin der Weide gepflegt oder unterhalten werden.

4. Die Grenze wird in einem Abstand von 10 m um die äussersten Strukturen gezogen. Sie soll geo-

metrisch so einfach wie möglich sein.

5. Es darf höchstens eine Struktur-Teilfläche ausgeschieden werden, die kleiner als 1 ha ist. Somit

werden auch Randbereiche ausserhalb der 10 m-Grenzlinie zur Struktur-Teilfläche dazugezählt.

Beispiel:

4 Sträucher und Einzelbäume müssen aus einer Distanz von 50 m gut sichtbar sein.

50 m

Distanz > 50 m

Abgegrenzte Struktur-Teilfläche

Abgegrenzte Struktur-Teilfläche

9/9

3.2 Vorgehen zur Beurteilung der Qualität der Strukturen

Zur Erfüllung der Strukturqualität bei extensiven Weiden gelten andere Kriterien als bei Waldweiden.

3.2.1 Bei extensiven Weiden müssen folgende Kriterien erfüllt werden:

 Die Struktur-Teilfläche weist einen Anteil von mindestens 5 % an arten- oder dornenreichen He-
cken, Feld- und Ufergehölzen oder Sträuchern und Gebüschgruppen auf.

 Die Hecke, das Feld- oder Ufergehölz oder die Sträucher weisen mindestens 5 Arten auf oder be-
stehen zu mehr als 20 % aus dornentragenden Sträuchern.

 Die Kantone können für höhere Lagen, in welchen Gehölzstrukturen nicht mehr typisch sind, von
den Weisungen abweichende Kriterien formulieren. Die abweichenden Anforderungen an die
Strukturqualität müssen jedoch dem qualitativen Niveau der Bundesweisungen entsprechen; z. B.
einen Mindestanteil an qualitativ wertvollen Zwergsträuchern, einen Mindestanteil an qualitativ
wertvollen Laubgehölzen wie Sorbus spp, Salix spp, Rosa spp. etc. oder dem Vorkommen von
speziellen strukturgebundenen Fauna-Arten (Zielarten).

3.2.2 Bei Waldweiden müssen folgende Kriterien erfüllt werden:

 Die Struktur-Teilfläche weist einen Anteil an bestockten Flächen (inkl. Einzelbäume) von mindes-

tens 10% und eine ausreichende Verjüngung auf. Die Kantone können einen maximalen Anteil an

bestockten Flächen und müssen die ausreichende Verjüngung in den kantonalen Anforderungen

definieren.

 Die Struktur-Teilfläche weist einen Mindestanteil von 2.5% arten- oder dornenreichen Sträuchern

auf.

 Die Sträucher und Gebüschgruppen weisen mindestens 5 Arten auf oder besteht zu mehr als 20%

aus dornentragenden Sträuchern.

