UREP - UMR1213 Herbivores
Forage resources and ecosystem services provided by mountain and mediterranean grasslands and rangelands
[image: image1.jpg]


The 1st Joint meeting of the “Mountain Pastures, Mediterranean Forage Resources (FAO/ESCORENA – CIHEAM) and Mountain Cheese” networks gathered around 180 delegates from 22 different countries. The meeting was jointly organized by the INRA Research Units on Herbivores and Grassland Ecosystem, the Agronomic Engineering Schools of VetAgro Sup Clermont-Ferrand and Montpellier SupAgro.

More than 140 scientific contributions were presented and discussed including 8 introductory and invited papers, 32 short oral communications and posters. This multidisciplinary meeting aimed at sharing/contrasting viewpoints, methods and results of specialised scientists working on grassland and rangeland assessment and use. In a context of climate change and environmental concerns, livestock farming systems in Mediterranean and mountain areas share issues common to harsh environments, which can be dealt with by using similar theoretical and methodological frameworks.
In constrained environments such as mountainous and Mediterranean areas the sustainable use of forages resources by domestic herbivores has to combine production, conservation of high environmental value areas and product quality. The sustainability of animal production systems relies on their ability to reconcile economic performance based on the added value of high quality animal products and ecological performance based on the implementation of management practices relying on agro-ecological principles and allowing compensatory payments for the production of public goods.

This multidisciplinary meeting aimed at sharing/contrasting viewpoints, methods and results of specialised scientists working on grassland and rangeland assessment and use. In a context of climate change and environmental concerns, livestock farming systems in Mediterranean and mountain areas share issues common to harsh environments, which can be dealt with by using similar theoretical and methodological frameworks.

The 1st Joint meeting of the “Mountain Pastures, Mediterranean Forage Resources (FAO/ESCORENA – CIHEAM) and Mountain Cheese” networks gathered around 180 delegates from 22 different countries. The meeting was jointly organized by the INRA Research Units on Herbivores and Grassland Ecosystem, the Agronomic Engineering Schools of VetAgro Sup Clermont-Ferrand and Montpellier SupAgro. The contributions to the meeting were allocated to three plenary sessions common to the three networks, completed by three parallel workshops on future challenges and perspectives for research, introduced by a contribution on agro-ecology and herbivore farming systems.

More than 140 scientific contributions were presented and discussed including 8 introductory and invited papers, 32 short oral communications and posters. Cultivated or spontaneous vegetation, herbaceous or ligneous species, all forage resources were considered together, as complementary items contributing to the multiple performances of livestock systems. The meeting covered a large range of topics related to forage production, ecosystem services, biodiversity, use of forage resources by livestock, and quality of milk, cheese and meat. Special attention was given to agro-ecological approaches. The spatial scales ranged from plant-animal interactions to paddock, herd, livestock farming system and landscape.

In a context of climate change and economic globalisation, the common theoretical and methodological frameworks to Mountain and Mediterranean areas that emerged from this meeting, in particular agroecology, will be further investigated to develop animal production systems in constrained areas that reconcile economic performance based on the added value of high quality animal products and ecological performance based on the provision of ecosystem services.
Publication/patent 
Baumont R. (ed.), Carrère P. (ed.), Jouven M. (ed.), Lombardi G. (ed.), López-Francos A. (ed.), Martin B. (ed.), Peeters A. (ed.), Porqueddu C. (ed.). Forage resources and ecosystem services provided by Mountain and Mediterranean grasslands and rangelands. Zaragoza : CIHEAM / INRA / FAO / VetAgro Sup Clermont-Ferrand / Montpellier SupAgro, 2014. 843 p. (Options Méditerranéennes : Série A. Séminaires Méditerranéens; n. 109). Joint Meeting of the "Mountain Pastures, Mediterranean Forage Resources (FAO/ESCORENA-CIHEAM) and Mountain Cheese" Network, 2014/06/24-26, Clermont-Ferrand (France). http://om.ciheam.org/om/pdf/a109/a109.pdf

Contact : Baumont René, rene.baumont@clermont.inra.fr, Carrére Pascal, pascal.carrere@clermont.inra.fr
