

EAAP 2010

61st Annual Meeting of the European Association
for Animal Production

AUGUST 23rd-27th, 2010 - HERAKLION, CRETE ISLAND, GREECE

Horse Commission – Session S42

August 26th

Horse Network Workshop

Role of equids in socio economy and on human wellbeing

Session 1

Activities promoting socio economy

***The role and potential of equines in a sustainable rural
development in Europe – Social Aspects***

Nicoletta Miraglia (IT), Markku Saastamoinen (FIN) and William Martin-Rosset (F)

Molise
University

MTT

Rural areas represent 93% of the territory in EU-27

- 20% of the population live in predominantly rural areas
 - 38% live in significantly rural areas

Rural areas generate

- 45% of gross value added in EU-27
 - 53% of the employment

Rural development is a vitally important policy area

=

EU priority

The management of natural resources in the EU's rural areas

represent

a platform for economic diversification in rural communities

because

they offer real opportunities in terms of

➤ potential for **growth in new sectors**

➤ provision of **rural amenities and tourism**

➤ attractiveness as a **place to live and work**

➤ reservoir of **natural resources** and **highly valued landscapes**

European countryside has a great deal to offer

- It gives us essential raw materials
- It represents a place of beauty, rest and recreation
- It represents a battleground for the fight against climate change
- Many people are attracted by the idea of living and working there (with adequate services and infrastructure available)

Growth sectors

- tourism - crafts
- provision of rural amenities

=

opportunities for on-farm diversification outside agriculture

=

development of microbusinesses in the broader rural economy

Nevertheless.....

...57 % of the overall **Utilized Agricultural Area** in the EU is classified

as

Less Favoured Area

=

agricultural production or activity is more difficult

because of

- natural handicaps
- difficult climatic conditions
- steep slopes in mountain areas
- low soil productivity

- ❖ *significant risk of agricultural land abandonment*
 - ❖ *possibility of loss of biodiversity*
 - ❖ *desertification and forest fires*
- ❖ *loss of highly valuable rural landscape*

In these situations.....

**Appropriate farming systems help to preserve
Less Favoured landscapes and habitats**

❖ wetlands

❖ dry meadows

❖ mountain pastures

❖ other natural pastures and meadows, forest meadows

Rural development policy regulation for 2007 to 2013

concerns three themes
("thematic axes")

focused to improve

- the **competitiveness** of the agricultural and forestry sector
 - the **environment** and the countryside
 - the **quality of life** in rural areas

and

encouraging **diversification** of the rural economy

In synthesis

The Agricultural Policy

is focused on

global management

promotion of sustainable
agriculture

Aim

social needs

economic needs

EQUID HAVE A SIGNIFICANT ROLE

Equine Industry is facing to a rising socio-economical demand

The production and utilisation of equines are so diversified

THIS EVOLUTION IS SUPPORTED IN
MANY EUROPEAN COUNTRIES

because

HORSES ARE PART OF TERRITORY MANAGEMENT

Equid industry: activities

Main activities

- Races
- Sports
- Leisure
- Hobby farming

New activities

- Social cultural events
 - Agritourism
 - Medical therapy
- Social rehabilitation
- “Green care activities”

Niche activities

- Meat or milk

EQUIDS MATCH THE MOST IMPORTANT EXPECTATIONS COMING FROM MODERN SOCIETY

Horse contribute to

*Diversification
of agricultural products and activities*

*Sustainability of extensive areas
(marginal lands)
and preservation of natural areas*

*Development of agri-tourism in equestrian
inn-farms located in marginal areas*

*Development of sport and race horse
breeding in extensive
pasture areas*

**HORSES ARE CONTRIBUTING TO THE OUTPUT
OF THE GRASSLANDS IN TERMS OF**

- ANIMAL PRODUCTION**
 - PASTORAL MANAGEMENT AND LANDSCAPE**
 - PROFITABLE USE OF THE AVAILABLE INFRASTRUCTURES**
-

1. PRESERVATION OF ENVIRONMENT, LANDSCAPE, BIODIVERSITY OF NATURE AND OUTPUT FROM GRASSLAND

Utilization of the territories

Grass and preserved forages

=

❑ *50-80% of horse's feeds in the year*

❑ *Grazing 6 to 10 months*

❑ *Forages can supply 40-70% of annual feeds requirements of the horse*

*It has been estimated estimated that 6.75 million ha are used for horse feed
(EQUUS 2009)*

❖ **Added value** to land

❖ **Maintain rural landscape** and biodiversity of flora and entomofauna

❖ **Maintain population** + socioeconomic **activities** in rural area

2. PRESERVATION OF LIVESTOCK BIODIVERSITY

The biodiversity and the recovery of endangered equine populations play an important role in term of

- ❖ **Exploitation** of marginal and low productive **areas**

 - ❖ **Environment safeguard**

 - ❖ **Recovery of traditional culture**

- ❖ **Improving the market for typical products**

Diffusion of rural tourism

3- DEVELOPMENT OF AGRITOURISM

Equestrian tourism

In those **agricultural districts abandoned** by farmers
in the last decades
because
of lack of economical advantages coming from agricultural
activities

Valorisation of the environment

=

Considerable source of non-material values and image

4. RELATIONSHIP BETWEEN CITIZEN AND CULTURAL RURAL LIFE

In the last years citizens are very interested in the rural way of life

- *Rediscovery of uncontaminated wild lands*
- *Educational and therapy purposes*

Many equestrian events are attended by thousands of people

5. PRESERVATION OF TRADITIONAL SOCIO-CULTURAL LIFE

EQUIDS REPRESENT A STRONG POSITIVE IMAGE TOWARD PEOPLE

❑ *CULTURAL HERITAGE*

❑ *STRONG HISTORICAL LINKS*

EQUINE BREEDS

GEOGRAPHICAL AREAS

LOCAL TRADE MARK IMAGE VALORISED BY TOURISM

THE EQUESTRIAN TOURISM IS NOW PROFESSIONALLY ORGANISED

examples

Camargue area -Dome district (France)

Maremma district (Toscana-Italy)

National Abruzzo Natural Park (Abruzzo/Molise regions-Italy)

Nebrodi Park (Sicily-Italy)

Giara district (Sardinia-Italy)

Grisou and Glaris Alps (Switzerland)

Tyrol (Austria)

Connemara district (Ireland)

Finnhorse tours (Finland)

Icelandic horse trekking (Iceland)

Many traditional horse events highlights the rural scene

>>> In Switzerland

Equestrian activities linked to Franches Montagnes horse breeding

extensive agricultural production – tourism –
decentralised rural activities – army

Social cohesion amongst Swiss countries

>>>>> In Ireland

>>> Connemara Clifden Show = Part of the identity
of Connemara County

Winner of Filly Foal Class & Champion Foal, Kevin McDonell, Tullymore, Renvyle, Co. Galway, (Streamstown Larry (930) x Jasmine (10020).

>>> In France

>> Typical Camargue Equestrian Games
=
Specific Image of this Region

>>>>> In Italy

>>> Tuscany >> Siena Palio

>>>>> In Portugal

>>> Equestrian bullfight that involves Lusitanian Horses

In Finland

>> The Kings of Finnhorses; a 4-day competition and show exhibition for young riding horses of Finnhorse breed (Ypäjä, SW Finland)

>> The Finnhorse trotter championships; one of the largest public event in Finland with 50 000 people during two days

**MANY ECONOMICAL ADVANTAGES ARE CONNECTED
TO HORSE ACTIVITIES**

THEY AGREE TO SAFEGUARD NATURE AND CULTURAL ORIGINS

HORSES COULD BE DESIGNED as MEDIATOR

EQUIDS AND SOCIO-ECONOMICS ISSUES

direct and indirect profits
coming from a full-fledged economic sector

based on

- ⇒ *Employment and job*
 - ⇒ *Quality of products*
 - ⇒ *Development of breeding strategies
in the context of sustainable agriculture*
-

EMPLOYMENT AND JOB

EQUIDS COMMODITY CHAIN GENERATE

□ *EMPLOYMENT*

□ *JOB: > 300 000 JOBS OF WHICH 155 000 DIRECTLY*

- AT DIFFERENT LEVELS
 - AT DIFFERENT TYPOLOGIES
-

THESE DIFFERENT TASKS ARE OFTEN CARRIED OUT BY

1. DIFFERENT EXPERTISED PEOPLE

Equine veterinarians – Horse Nutritionists – Farriers
Riders – Grooms – Horse Breaker - Head leads...

2. SPECIALISED INDUSTRIES

Equine veterinary products – horse clinic –
specialised feeds and supplements
Artificial Insemination – Organisation – Societies....

=

DIRECT PROFITS

OTHER PROFITS THAT DEPEND DIRECTLY ON EQUID'S BREEDING

come from

- >>> *Specialised horse equipment*
 - >>> *Specialised riders equipments*
 - >>> *Services Companies*
 - >>> *Specialised Press*
 - >>> *Specialised Corporations*
 - >>> *Equestrian show and promenades*
 - >>> *Riding schools*
 - >>> *Betting*
-

WIDE PRODUCTION AND TRADING MECHANISM

*ECONOMIC ADVANTAGES COMING FROM EQUINES
BRED IN TRADITIONAL BREEDING SYSTEMS
-INCLUDED LANDSCAPE EXPLOITATION -*

to be compared to the

*PRODUCTS ORIGINATED BY THE MORE TRADITIONAL
KIND OF LIVESTOCK PRODUCTS
(milk, meat, etc.)*

QUALITY OF PRODUCTS

➤ Animal biodiversity preservation

➤ Microeconomy of rural areas

Total number of resident and raised animals
are decreasing

=

related problems

>>> *forest and woodlands fires*

>>> *soil erosion*

>>> *desertification*

Milk production for human consumption

DEVELOPMENT OF BREEDING AND FARMING STRATEGIES IN THE LIMIT OF SUSTAINABLE AGRICULTURE

Recovery of marginal zones and grasslands

General conclusions

1 - VALORISATION OF ALL THE AGRITOURISTIC RESOURCES

=

Significant economical advantages

coming from

**A touristic offer competitive with other
activities associated to sustainable agriculture**

General conclusions

2 - ACTUALLY THE EXPLOITATION OF MARGINAL LANDS WITH EQUIDS BREEDING

REPRESENTS

MANY POTENTIAL ECONOMICAL ADVANTAGES

coming from

- ① DIFFERENT KINDS OF EQUID PRODUCTIONS**
- ② IMPROVING OF SUSTANAIBLE AGRICULTURE MODELS**
- ③ INCREASE OF TOURISM DEMAND FOR THE DISCOVERY
OF MOUNTAIN AND HILLY AREAS**

= EU: CAP 1st pillar

3 - EQUIDS ARE NOW PLAYING A MERGING ROLE

in the context of

SUSTAINABLE DEVELOPMENT

diversity of actions

multipurpose uses

=

**STRONG ADVANTAGE IN THE SCOPE OF THE NEW DEAL
FOR TERRITORIES MANAGEMENT**

= EU: CAP 2nd pillar

Key challenge

General conclusions

Main achievements & New prospects

Technical & Socio economic evaluation of the chain components

*Thank you for your
attention*