

Learning Area

CAUSSES & CEVENNES (FR)

Coordinator: Conservatoire d'espaces naturels (CEN L-R), in partnership with
 Regional chamber of agriculture and Interdepartemental alliance for C&C

Behind the scene of a cultural landscape

3 territorials units 1 culture : pastoralism

The Causses & Cévennes are located in the South-East of Massif Central, Southern France. The area includes almost every type of pastoralism known in the Mediterranean, like agro-pastoralism, silvo-pastoralism and transhumance. Due to the outstanding example of the Mediterranean pastoralism activities, the area was added to the World Heritage List of UNESCO in 2011.

Key figures

22 000 inhabitants	3000 km²
140 000 sheeps	1500 km² farmlands
8 500 goats	63 % rangelands
8 500 cows	30 % grasslands

Causses

Upper Cévennes

Lower Cévennes

Landscape

Larges limestone plateaus
 Steppe-like in appearance

Granite massifs with treeless summits
 culminating at 1600m

Narrow schist ridges and profound valleys
 mainly forest

Farming

Sheeps for cheese and lamb production

Transhumant sheep flocks in summer
 and cows for meat

Goats for cheese and sheeps for lamb
 combined with other activities

Treats

Open habitat

Semi-natural grasslands and scrublands

Rangelands conversion

Invasion by scrubs

Wolves depredation

Innovations

- **Collectives approach** (local slaughterhouses, pasture groups, farm shop)
- **Recognition of quality of products**
- **Eligibility of oak wood and chestnut pasture for CAP subsidies**
- **Governance of the UNESCO site**

World heritage

Drystone buildings

Herding

Herds path

Watering management

Lands optimization

Cultural practices

Transhumance

Natural sites

Emblematic landscape

This project has received funding from the European Union Horizon 2020 Research and Innovation Programme under Grant Agreement No. 696391

This document represents the views of the authors. The Research Executive Agency is not responsible for any use that may be made of the information it contains.

More about pastoralism within Causses & Cévennes:

- www.causses-et-cevennes.fr
- ww.cenlr.org
- occitanie.chambre-agriculture.fr

hnmlink@cenlr.org