

# Integrating food chain objectives and local development contribution in French Mediterranean livestock farming systems

Aubron<sup>3</sup> C., Lasseur<sup>1</sup> J., Boutonnet<sup>2</sup> J.P., Moulin<sup>3</sup> C.H., Napoleone<sup>1</sup> M., Nozières<sup>2</sup> M.O.

<sup>1</sup> INRA, UR 767 EcoDév, Domaine Saint-Paul, Site Agroparc, F-84914 Avignon

<sup>2</sup> INRA, UMR 951 Innovation – INRA-CIRAD-Supagro, 2 place Viala, F-34060 Montpellier

<sup>3</sup> Montpellier Supagro, UMR 868 ERRC– INRA-CIRAD-Supagro, 2 place Viala, F-34060 Montpellier

## Context evolution for livestock production in French Mediterranean area:

- Reduction of subsidies for agri-food chain
  - Increasing of eco-conditionality and modulation
  - Enhancing of livestock implication in territorial development
  - Increasing of uncertainty in market, environment
  - Increasing of social expectation from livestock production
- ⇒ New trend: Do not control them; Have to do with

## ⇒ How to enhance adaptive capacity of livestock production systems?

*A preliminary study based on three case-studies*


Figure 1: Transversal analysis of articulation between marketing chain and territorial projects


Monitoring those three case studies in the MOUVE project (MOUVE = Interactions between territory and livestock production in the stake of the ecological intensification) - financement accepted, we will analyse how adaptive capacity of livestock production systems is enhanced considering the ways marketing chain and territorial projects are articulated.

We suggest that supporting adaptive capacity of livestock farming systems needs to:

- Enhance articulation between marketing chain and territorial projects
- Enhance diversity at all scales and promote new types of production systems