

Hestenæringens forsknings- og utviklingsprogram

Bakgrunn

FoU programmet er kommet i stand gjennom det nylig etablerte samarbeidet mellom Sverige og Norge om hesteforskning.

Samarbeidsavtalen gjelder i første omgang 2010 og 2011 med søknadsfrist for 2010 1.oktober i år.

Stiftelsen Svensk Hästforskning (SHF) har hovedansvaret for utviklingen av programmet og årlig vil om lag SEK 20 mill stå til disposisjon for forskning på hest og hestenæringen.

Formålet med programmet er gjennom økt kunnskap å øke verdiskapningen i hestenæringen. Forskningsresultatene kan bidra til at nye bruksområder i hestesektoren utvikles og til at hestevelferd og kvalitet i hesteholdet bedres.

Gjennom god kontakt med hestenæringen så vel som forskningssiden, skal det tas initiativ til finansiering og gjennomføring av relevante forskningsprosjekt.

En bredt sammensatt forskningskomité hvor Norge har tre representanter, vil vurdere søknadene om støtte til FoU aktiviteter og gi sin innstilling til styret for SHF. Leder av det norske Hestenæringens forskningsutvalg (HFU) Bjørn Iversen er iht avtalen mellom de to landene, medlem av styret i SHF.

Kriteriene for å oppnå finansiell støtte er høy forskningsmessig kvalitet og relevans for hestenæringen. Forskningsresultatene skal publiseres både på vitenskaplig basis og i populærvitenskaplig form for å komme hele hestenæringen til nytte.

Tradisjonelt sett har hesteforskning vært konsentrert om hestehelse, fôring og avl. I dag er forskningstemaene bredere - hestens samfunnsmessige rolle både generelt og på spesifikke områder- medfører nye forskningsoppgaver.

FoU programmet består av tre delområder:

- Hestens helse, prestasjoner og velferd.
- Hestens reproduksjon, oppdrett og fôring
- Hestens rolle for mennesket, samfunnet og miljøet

Nedenfor følger oversettelsen til norsk av programmet – den offisielle svenske versjonen er lagt ut på www.hastforskning.se. Norges forskningsråd og Norsk Hestesenter legger ut den norske versjonen på sine nettsider.

Programmet er utviklet i nært samarbeid med de største svenske hesteorganisasjonene med innspill fra de norske hesteorganisasjonene i forbindelse med utarbeidelsen av strategiplanen for norsk hesteforskning.

Forskningssjef Peter Kallings i SHF, Hästsportens Hus, 16189, Stockholm vil ha hovedansvaret for administrasjon av programmet. Hans e-post adresse er peter.kallings@nshorse.se og telefon 00468- 6272011 eller 004670-5272011.

Hestens helse, prestasjoner og velferd

Hestens helse

Ortopediske skader

Prosjekter vedrørende prestasjonsnedsettelse, fremfor alt ortopediske forhold, vektlegges. Det er behov for økt innsikt i hva som forårsaker ortopediske skader, hvordan disse kan reduseres og hvordan de kan forebygges gjennom studier av for eksempel avl, baneunderlag og trening. Det trengs økt kunnskap om normal fysiologisk belastning av ekstremiteter og rygg. Også virkningen av ulike behandlingsmetoder og rehabilitering må undersøkes nærmere. Fremtidige studier av nye objektive undersøkingsmetoder vedrørende halthet er også av interesse. De fleste ortopediske skader, skyldes sannsynligvis flere forhold og derfor bør helhetssyn på hesten, etterstreves.

Virussykdommer

Virusinfeksjoner, særlig de med liten sykdomsfremmende effekt og med svake symptomer, vil kunne påvirke hestens helse så vel som trenerens og hesteeierens økonomi. Det er ikke ønskelig at hester konkurrerer med en virusinfeksjon i kroppen. Det er behov for bedre og rimeligere metoder for å diagnostisere hester som har en infeksjon i kroppen før de skal konkurrere. I en verden med økt kommunikasjon og mer internasjonalt avl og konkurranser, er det også behov for mer kunnskap om spredning av eksotiske infeksjonssykdommer.

Bakterielle sykdommer

Bakterielle sykdommer utgjør et stort problem for hestepopulasjonen og bør prioriteres forskningsmessig. Forskning på kverke (forårsaket av streptokokk-bakterien *s. equi*) er særlig viktig. Flere studier av flått-sykdommer er også viktig siden de medfører lidelser for hesten og rammer hesteeierne økonomisk.

Luftveisproblem

Årsaken til luftveisproblem og behandling av dette bør studeres videre. Luftveisproblem forårsaker store lidelser og medfører store kostnader både i konkurranse og avls-virksomheten.

Arvelighet, sykdoms- og skadestatistikk

Eventuell arvelighet fra forskjellige sykdommer, bør studeres nærmere. Gjennom rapportering og statistikk over sykdomsdata om hvilke sykdommer som er arvelige og hvilke miljøfaktorer som påvirker sykdommer, kan det tas hensyn til avlsarbeidet.. Skadestatistikk bør kunne anvendes for å få bedre innsikt i hvordan arvbare forhold påvirker hestens holdbarhet og om slike data kan nyttiggjøres i avkomsbedømming. Godt temperament og mentalitet er viktig for bruksegenskapene for alle hesteraser.

Hestens prestasjon og velferd

Trening og holdbarhet

Foruten å premiere talent, temperament og godt eksteriør må arbeidet med å få fram sunne hester forsterkes. I dyrevern og i etikk-sammenheng er dette meget viktig. I tillegg er treningsrelaterte skader i hestens bevegelsesapparat kanskje det største

hinderet for at en hest skal kunne utvikle sitt talent fullt ut. Feilaktig trening gir nedsatt holdbarhet. Betydningen av god grunnridning for ridehestens holdbarhet bør også studeres samt at det er ønskelig å skaffe fram kunnskap om hva som er en god skolehest. Helseproblemer som skyldes manglende kunnskap om håndtering av hesten, er et tema som trenger nærmere studier. Det er viktig å utvikle metoder til å oppdage avvik i rytterens sits og virkning av dette. Gjennom god pedagogikk og tilpassede øvelser, bør en kunne minimalisere risikoen for fysiske så vel som psykiske helseproblemer hos hesten samtidig som rytterens sitsfeil korrigeres.

Helseøkonomi

Helseøkonomi er et meget interessant område siden det pr i dag ikke finnes få data over kostnader ved sykdom. Kunnskaper om slike kostnader for spesifikke sykdommer samt den økonomiske betydningen av visse sykdommer burde kunne brukes i avlsarbeidet med å få fram friskere hester. I den anledning trengs det mer kunnskap om blant annet frekvensen av ulike sykdommer samt kostnadene knyttet til dem. I dag registreres ikke sykdommer på hest individuelt, og det gjøres heller ingen registrering på sentralt hold. Mer kunnskap på området helseøkonomi kan bidra til flere friske hester.

Prestasjonsforskning

Prestasjonsforskning omfatter alle metoder som leder til bedre innsikt i hvordan hester kan brukes i sport og fritid og i andre roller gjennom forskning på fôring, trening og avl innen etisk forsvarlige rammer.

Doping og ikke tillatt medisiner

For hele hestesporten er det av avgjørende betydning at hester konkurrerer på like vilkår og at de ikke er påvirket av prestasjonsfremmende substanser. Dette er regulert i så vel lover som i hestesportens egne reglement. Takket være tidligere forskningsinnsats har kampen mot doping blitt holdt på et høyt nivå. Å forebygge doping er en høyt prioritert oppgave internasjonalt. Et godt utviklet forskningssamarbeid er etablert innenfor de ledende hestesportsnasjonene både på nordisk, europeisk og internasjonalt nivå. De to fundamentene som hestesportens anseelse hviler på er dyrevelferd og spillsikkerhet. Derfor må disse spørsmålene ha høyeste prioritet innenfor sporten både på kort og lang sikt. For at ikke rettssikkerheten skal være i fare trengs detaljerte kunnskaper innen området.

Dyrevelferd og ikke tillatt behandling/handlinger

Det er også etablert et nordisk og et internasjonalt dyrevernsamarbeid der det trengs mer kunnskap om ulike ikke-tillatte handlinger og behandlinger og hvordan dette kan avdekkes. Også alternative behandlingsmetoder bør studeres nærmere for å bringe klarhet i om metodene kan ha positive kliniske effekter eller eventuelt virke negativt særlig i et dyrevernspektiv. Mer kunnskap behøves også om virkning av feil utstyrsbruk, feilaktig bruk av pisk og feil treningsmetoder.

Hestehold

For at hesteholdet skal skje på en for hestens naturlig måte trengs det nærmere undersøkelse av oppstallings løsningene (spilt, boks, løsdrift etc), utegang og beiting. Det er ønskelig å utvikle velferdsindikatorer på dette området. Slakting og avlivning, slaktetransportens lengde og forholdene under transporten, er utforskede tema.

Hestens reproduksjon, oppdrett og fôring

Hestens reproduksjon

En framgangsrik og livskraftig hestenæring betinger gode avls og oppdrettsmessige forhold for å gi sunne og livskraftige hester. Det finnes mange muligheter til å få forbedre oppdrettet av friske føll og unghester. Årsakene til at føllprosenten ikke stiger tross stor innsats fra veterinærere og oppdrettere, bør undersøkes. Det er behov for bedre fertilitetsmål enn det som finnes i dag. Det er behov for å utarbeide bedre bedømmelseskriterier av reproduksjonsegenskaper hos både hopper og hingster for eksempel gjennom bruk av flere og sikrere parametre for beregning av bedeknings- og føllingsresultat.

Genetikk

Det bør satses på genkartlegging og gensammensetningens betydning for avl, prestasjoner og holdbarhet samt ytterligere studier av genetiske variasjoners betydning for avlsbedømming av varmlblods ridehester.

FoU tema vedrørende bevaring av de nasjonale hesterasene bør stimuleres , som for eksempel populasjonskartlegging og innavl.

Indeks for fullblodsavl

For lettere å velge hoppe og som stimulans i avlen av fullblodshester, bør det utvikles en form for hoppeavlsindeks. Det vil øke interessen og forståelsen av prestasjonsrettet avl, bidra til å nå avlsmål og øke framgangen i avlen.

Årsak til nedsatt fruktbarhet

Flere forhold påvirker hestens fruktbarhet med livmorbetennelse som viktigste enkeltårsak til at fruktbarheten forstyrres. Livmorbetennelse som ikke oppdages og behandles i tide, kan lede til kroniske skader på livmorhinnen. Det er også behov for økt kunnskap for å diagnostisere andre årsaker til nedsatt fruktbarhet, for eksempel tidlige aborter.

Føllsykdommer

En rekke sykdommer kan ramme føllet i dieperioden. Det vanligste er følldiaré og luftveisbetennelse som kan lede til lungebetennelse. Et stort antall føll behandles årlig med antibiotika for slike sykdommer og på de store stutteriene er dette et omfattende problem som resulterer i lidelser for føllet og kostnader for eier. Det er derfor behov for mer kunnskap og ressurser for å identifisere årsakene til at slike sykdommer oppstår og utvikle markører for tidlig å kunne stille korrekt diagnose.

Semin og spermakvalitet

Noen hingster med dårlig spermakvalitet har tilfredsstillende eller høy drektighet, mens andre hingster med god spermakvalitet har lav drektighet. Bedømmelse av hingstens fruktbarhet og spermakvalitet, dvs mobilitet, er en grov målestokk som ikke i tilstrekkelig grad korresponderer med hingstens reproduksjonsevne.

Det er behov for forskning på to ulike metoder for håndtering av sperma:

- Frossen sperma
I takt med økte muligheter for å importere frossen sperma, må også kunnskapene på dette området økes. I dag er innseminering med frossen sperma krevende og med store kostnader for hoppeeieren. Å øke fruktbarheten ved bruk av frossen sperma krever mye kunnskap om hvordan den skal behandles. Det er store forskjeller i egnethet for frysing mellom hingster, og kvalitetssikring basert på internasjonal standard er ønskelig.
- Transportsperma
For å slippe transport av hopper med føll over lengre strekninger, har bruk av transportsperma økt vesentlig de siste årene. Når fersk sperma transporteres trengs dobbeltdoser. Dette medfører at det kan bli vanskelig å få tak i sperma fra ettertraktede hingster idet antallet doser er begrenset. Det er derfor ønskelig å utvikle kunnskap og teknikk før inseminering med mindre spermadoser.

Hestens oppdrett og fôring

Det er ønskelig med mer innsikt i betydningen av oppdrett og fôring for prestasjoner og holdbarhet. Innsikten er nødvendig for å få sunnere og mer holdbare hester. Det trengs et bedre helhetsperspektiv som krever grenseoverskridende studier innen flere områder. Dette forutsetter igjen et fungerende samarbeid mellom flere forskningsinstitusjoner som er engasjert i hesteforskning.

Oppstallingsmåter

I dag står avlshopper, føll og unghester mindre hyppig på boks enn de gjorde før. Ulike former for løsdrift har overtatt for å etterligne en mer naturlig form for oppdrett. Samtidig har løsdrift som mål og stimulerer til økt bevegelse og aktivitet for å skape sunne og holdbare hester. Imidlertid finnes det lite fakta rundt for eksempel utforming og plassering av områder hvor hesten har tilgang til et tørt leie ("liggestall") for å sikre unghestene nok hvile. Likeledes mangler faktabaserte krav til hvordan utegang tar hensyn til ungehestens behov for både hvile og bevegelse. Et annet uavklart spørsmål er hvordan den optimale hesteflokken ser ut. De ulike formene for oppstalling må også ha lav skaderisiko for både hest og mennesker i tillegg til å være arbeidsbesparende og kostnadseffektiv.

Parasittforebyggende tiltak

De siste årene har det oppstått resistens mot markkurer, og i dag finnes det ingen effektive preparat for å beskytte spesielt føll og unghester mot visse innvollsormer (spesielt blodorm og spolorm). Det trengs bedre kunnskap om beitehygiene og årsaker til resistens for å kunne forebygge og minimere dette i framtiden. Det trengs derfor fortsatt forskningsaktivitet innenfor parasittologi for å sikre god kompetanse på området.

Fôrproduksjon og fôringsregimer

Hestenes fôringsbehov varierer sterkt, men et vanlig anslag er at en hest har et årlig grovfôrbehov som tilsvarer 10 dekar. Grovfôrproduksjon utgjør en stor del av hestens betydning for landbruksnæringen.

Hesten er en utpreget graseter, og grovfôr sammen med beite utgjør grunnpilarene i hestens fôrplan. Det er behov for økt kunnskap om hvilken botanisk sammensetning som egner seg best til grovfôr og beite til hest.

Produksjon og konservering av et optimalt grovfôr er av stor betydning for å sikre at både den voksende hesten og konkurranse/løpshesten får samme grovfôr kvalitet året rundt. For å forenkle fôringen må fôringssystemet være tilpasset både små og store hesteflokker, slik at minst mulig fôr går til spille og at skaderisikoen er minimal. Det er også vesentlig at kostnadene holdes nede.

Fôrtyper

For at så vel unghester som konkurransehester skal kunne utvikle seg tilfredsstillende stilles det høye krav til fôring. Optimal fôring som kan møte de krav som stilles i løpsbanen trenger å studeres ytterligere. Det kreves også mer kunnskap om fôring relatert til ulike utviklingsforstyrrelser og sykdommer.

Forskningskompetansen er god på dette området.

Fôranalyse

Det er behov for bedre kunnskap om hvordan næringsinnholdet i ulike fôrslag påvirker hesten. Også kunnskap om hvordan den mikrobiologiske kvaliteten på fôret påvirker hesten er et viktig område. Blant annet må vi møte den økende kontrollen som alle fôrprodusenter er pålagt gjennom kravene til fôrhygiene.

Hestens betydning for mennesket, samfunnet og miljøet

Hestens betydning for mennesket

Hestens rolle i den humane verden

Gjennom at hesten har fått økt betydning for mennesket har også behovet for kunnskap på en rekke ulike områder økt tilsvarende. Eksempler på dette er rehabilitering av mennesker ved ulike psykiske og fysiske sykdommer (gjennom for eksempel terapiridning) der bruk av hest har et stort potensial.

Bruk av hest i psykiatrien er et blankt forskningsområde. Hestens rolle som helsearbeider trenger å bli mer tydelig. Her vil det være viktig også å inkludere stallmiljøet og hestemiljøet i sin helhet. Målgruppen er stor om omfatter blant annet skoleelever med atferds og læreproblemer, fysisk behandling og bruk av hest i psykiatrien. I tillegg ligger det muligheter for bruk av hest innenfor barnevernet og innen omsorg av misbrukte barn, unge og voksne.

Både kvalitative så vel som kvantitative metoder kan være aktuelle for å fastslå hesteterapiens betydning økonomisk.

Hesten i samfunnet

Hestenæringens økonomiske betydning

Hestenæringen er en viktig del av landbruket og kan få enda større rolle ved utvikling av spesialiserte hesterelaterte foretak. På dette grunnlaget prioriteres tema som hestens økonomiske betydning, utvikling av lønnsomme hestebedrifter, hesten i samfunnsplanleggingen, allergier og holdning til hest. Forskning som belyser og stimulerer hestens plass i samfunnet er viktig for videreutviklingen av hestenæringen. Kvinner står ofte bak etablering og utvikling av små hestebedrifter på landsbygda. Kvinner driver sine foretak på en annen måte enn de tradisjonelle mannsdominerte hestebedriftene. Denne forskjellen er ikke reflektert verken i de økonomiske systemer eller i bedriftsstrukturen og heller ikke i et arbeidsmiljøperspektiv.

Lønnsomme oppdrettsbedrifter

Lønnsomhet er betingelsen også for utviklingen av hesteoppdrettet. I likhet med andre deler av landbruket er det nødvendig med rasjonalisering og ”smarte løsninger” for at hesteoppdrette skal overleve og utvikles videre. Derfor må økonomien settes under lupen. Gjennom kostnads og inntektsanalyser, utvikling av nøkkeltall og rasjonaliseringstiltak, kan oppdretterne få hjelp til å utvikle sine foretak uten at dette går utover hestevelferden. I en tid med fallende lønnsomhet på grunn av redusert etterspørsel er det viktig å studere hvordan eierstruktur og de økonomiske forutsetninger for hesteeierne har endret seg siden 1960- tallet da hesteporten slo igjennom som en folkesport.

Kvalitetssikring

Store deler av hestenæringen kjennetegnes av uklare krav til innholdet i de tjenester næringen tilbyr utover det som følger av lovregulering, pålegg fra offentlige myndigheter, forsikringsavtaler mv. Mange gårdsbruk tilbyr nå for eksempel ridning som ett av flere aktivitetstilbud ved siden av det tradisjonelle jordbruket. Et kvalitetssystem kan i prinsippet inneholde alle ledd i ”produksjonsprosessen” for hestetjenester – fra krav til utdanning og kompetanse, til dyrevelferd, tekniske anlegg, arbeidsmiljø, rapportering og kontroll med mer.

Det er behov for å få utredet og utviklet innholdet i og konsekvensene av et omforent kvalitetssystem for alle deler av hestenæringen hvor bl.a. sikkerhet ved bruk av hest må stå sentralt.

Hesteturisme

Hesteturisme er et vekstområde med behov for mer forskning mht utrustning, belastning og utholdenhet, indikatorer og faktorer vedrørende dyrevelferd samt oppfatninger og holdning til hesteturisme. Dette er et omfattende område med stort utviklingspotensial som kan bidra samfunnsøkonomisk både i forhold til landbruket og reiselivet.

Samfunnsplanlegging

Hesten utgjør et bindeledd mellom by og land. Den bidrar til at landsbygda blir mer attraktiv og til økt innsikt i den grønne sektoren. Hesten lokker flere til landsbygda både for å bosette seg der og til besøk. Dette gir ringvirkninger mht infrastruktur, tjenesteyting, rekreasjon og rehabilitering/helse. Enkelte kommuner er allikevel skeptiske til etablering av hestebedrifter pga allergiproblemer, mens det andre steder

sattes på "hestebyer" eller hestekommuner med kombinerte boliger og felles hesteanlegg. Det er behov for mer forskning både når det gjelder holdning til slike prosjekter og i forbindelse med allergi.

Brukshestens rolle

Det er behov for forskning på hestens nye rolle som trekkdyr inklusive utvikling av effektive redskap tilpasset en eller flere hester i skogen, på jordet eller i annen tjeneste. Fortsatt er det mange ubesvarte spørsmål om tekniske løsninger vedrørende utforming av vogner til skogsdrift. Utrustning til park og hageskjøtsel, søppeltransport, snørydning og sandstrøing, er også eksempler på utviklingsbehov.

Likestilling, sikkerhet og arbeidsmiljøet

Med hestens stigende samfunnsmessige betydning, øker også kunnskapsbehovet på mange felt så som genforskning, forsikringsselskapenes forhold til veterinærer og hesteeiere. Temaet inkluderer beslutninger med kobling til dyrevelferd, sikkerhet og arbeidsmiljøspørsmål.

Hestens miljørolle

Hesten som beitedyr

Hesten har en viktig oppgave som beitedyr for bevaring av kulturlandskapet og det biologiske mangfoldet (jfr. studier av hestens artspreferanser). Dertil kommer spørsmål rundt parasitologi, vekstnæring, etologi mv.

Hestens miljøpåvirkning

En hest produserer i gjennomsnitt 10 tonn stallgjødsel i året. Dett skal tas hånd om, og deponeringsmuligheter utenfor landbruket finnes ikke alltid. Det er behov for gode økologiske og økonomiske løsninger på gjødselhåndtering i tettsteder. Jorda tilføres næring og humus som bidrag til kretsløpet og gir inntektsmuligheter for landbruket. Innføringen av hestepass og lovverket om hesteslakt har fått virkninger både i forbindelse med avlivning og behandling av hestekadaver. Mange eiere ønsker å grave ned sine hester etter avlivning og får myndighetens tillatelse. Det mangler imidlertid kunnskap om miljøeffekten på dette området.