

Econet development using degraded lands: a case of Lugansk and Rostov Oblast

Final Conference - Eurasian steppe project,
29th September 2009

Theo van der Sluis, Conservation expert

This project is funded by the
EU

mm Mott
MacDonald

ICF
INTERNATIONAL

Overview

- Introduction Ecological Networks (ECONET)
- Approach: ECONET design
 - Lugansk Oblast
 - Rostov Oblast
 - Transboundary corridors
- Re-use of degraded lands
- Integrate Agriculture-Ecology:
 - Possible farm models
- Conclusions

Introduction

Globally, there is a rapid loss of biodiversity, due to factors like:

- habitat loss
- habitat fragmentation
- decrease in habitat quality
- hunting, poaching, etc.

Land use changes

Land use intensity:
loss of biodiversity

Towards
sustainability

Introduction

Ecological networks are important to:

Maintain biodiversity (maintain larger territories)

Allow for re-establishment of species (meta-population dynamics)

Prepare for climate change

Sustainable Integrated Land Use of the Eurasian
Steppe

Current steppe habitat

This project is funded by the
EU

m Mott
MacDonald

ICF
INTERNATIONAL

Ukrainian ecological network

Регіональні біоцентри

- 1 Карпатська Гірська країна
- 2 Кримська Гірська країна

Широтні екокоридори

- 1 Поліський
- 2 Галицько-Слобожанський
- 3 Степовий
- 4 Азово-Причорноморський
- 5 Морський

Меридіанальні екокоридори

- 1 Дунайський
- 2 Дністровський
- 3 Бузький
- 4 Дніпровський
- 5 Сіверсько-Донецький

Sustainable Integrated Land Use of the Eurasian
Steppe

Steppe habitat Lugansk-Rostov

ECONET Rostov

Detailed steppe
network

Next stage:
ECONET other
ecosystems?

Implementation

ECONET Lugansk

Still a general outline
Next stage detailed
identification network

Формирование региональной Экосети (Луганская обл.) Core areas for steppe, forest and river ecosystems

Investigations: 10-days field expedition

Украина

Россия

Luhans'ka oblast

Луганськ

20°18.75' N 40°43'19.96' E

elev 386 ft

©2008 Go Eye alt 141

Transboundary corridors

With contributions of: O. Demina, F. Forosjoek, T. van der Sluis, I. Zagorudnik, 2009

Detailed regional approach Lugansk

**This general approach is still theoretical, on paper:
next step is implementation!**

Sustainable Integrated Land Use of the Eurasian
Steppe

Re-use of degraded steppe ecosystems: combining Biodiversity conservation and Land use

Jules Gosselink, Herman van Keulen/Jan Verhagen

Pieter Slim, Theo van der Sluis

Project team Ukraine Steppe Restoration

BeleidsOndersteunend Onderzoek, Cluster Internationaal BOCI
Funding by the Dutch Ministry of Agriculture / Netherlands Embassy

Field visit April 09

EU

Observations Lugansk Oblast

Farming opportunities

In some areas a lot of fallow land, in other areas is a dire need for grazing land

Steppe can be used for extensive grazing, hay making, produce concentrates (barley, maize); integrate this in farm plan

Steppe can provide grazing land at low costs

Farmland can compensate for lack of nutrients, by growing Sanfoin (onobrychis), Lucerne etcetera to supplement feed

Local livestock breeds are adapted to steppe

Extensive farming is excellent for steppe and buffer zones

Observations Lugansk Oblast

Restoration opportunities

Overgrazed land can 'easily' restore, if properly grazed and managed – but: it takes time....

Ploughed lands can be restored either by:

- Natural restoration, with extensive grazing

- Sometimes: technical measures, re-sowing of steppe.....

 - But: this may also result in disturbance, and increase in ruderals

Herding of livestock does improve biodiversity

 - But: only if extensive grazing

Steppe diversity can be better maintained with livestock farming

Observations Lugansk Oblast (cont.)

Steppe restoration – recover of what was lost in area from abandoned land

Restore relation vegetation and ungulates

Restoration opportunities by connecting isolated steppe areas

Empower Zapovidnyki

Case : farm with steppes at Bilovodsk

STEPPE FRM

Image © 2009 TerraMetrics

© 2009 TeleAtlas

© 2009 Geocentre Consulting

elev 466 ft

Google

©2008

Eye alt 10.28 mi

49°21'58.44"N 39°34'27.73"E

Case: farm with steppes at Belovodsk

Existing farm with cropland, steppes + 300 ewes

Future plans: expand to 1000 beef cattle + 3000 sheep

Sheep: 300 ewes (2 lambs/ewe; breed: Romanov en
Askania)

Start with 100 cows (Heifer int.)

Female calves kept for expansion

Male calves for beef (in 1 year 350 kg increment)

May-November: steppes + concentrates (home grown)

Farm steppes (between crop land) using summer camps:
cows with calves

Steppes further away: sheep + older beef cattle

Advice: include dairy cows, because of existing summer
camps + experience with milking in summer camps.

General

Experience with summer camps and outdoor milking (mobile apparatus) exists

Which and when animals graze (sheep and cattle): depends on distance

From near the road/farm to far away (> 2.5 km): 1. dairy cows, 2. animals with young, 3. beef animals

Cases can be used as examples for “learning communities” with (new) farmers and Zapovidnik

General: SWOT analyses Lugansk Oblast

STRENGTHS

- Low costs land rent
- Low costs labour
- Good, productive soils
- Availability high-value nature
- Unique position steppe in Europe
- Agrarian knowledge system
- Good financial support programme

WEAKNESSES

- Entrepreneurship
- Access to capital (bank loans)
- Marketing opportunities degradable pr.
- Market imperfections (beef, wheat, sunflower OK)
- Position Zapovidnyki within stakeholders
- Distance to markets
- Climate – water availability in summer
- Occurrence endemic diseases
- No drought-risk management

OPPORTUNITIES

- Basis for infrastructure exists
- Opportunity for Green tourism
- Cultural Identity Steppe
- Combining animal husbandry with steppe
- Restoration steppe grasslands
- Access to West/East European markets
- Diversification
- Sheep farming on steppe
- Demand agro-products, milk, beef, honey
- Development Econet

THREATS

- Migration and social changes (youth)
- Volatility of world markets
- Political stability
- Anticipated climate change & impact on steppe
- No tradition of crop insurance

And....

Currently preparation of follow-up project ECONET
Lugansk, funded by Netherlands Embassy/Ministry of
Agriculture:

BOCI – Lugansk Econet, regional development

Develop strategy for implementation

Detailed designs for few pilot areas

Integration of economic functions in ECONET

Focus on Communication with stakeholders

UNDP – Steppe Conservation program, corridors and
defragmentation

We hope to continue our activities, to develop this approach for
implementation of ECONET at the local level

This project is funded by the
EU

Mott
MacDonald

ICF
INTERNATIONAL

Thank You!

