

HAL
open science

Free movement: A key for welfare improvement in sport horses?

Clémence Lesimple, Lola Reverchon-Billot, Patrick Galloux, Mathilde Stomp, Laetitia Boichot, Caroline Coste, Séverine Henry, Martine Hausberger

► To cite this version:

Clémence Lesimple, Lola Reverchon-Billot, Patrick Galloux, Mathilde Stomp, Laetitia Boichot, et al.. Free movement: A key for welfare improvement in sport horses?. *Applied Animal Behaviour Science*, 2020, 225, pp.104972. 10.1016/j.applanim.2020.104972 . hal-02496127

HAL Id: hal-02496127

<https://univ-rennes.hal.science/hal-02496127>

Submitted on 31 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Clémence Lesimple, Lola Reverchon-Billot, Patrick Galloux, Mathilde Stomp, Laetitia Boichot, et al.. Free movement: A key for welfare improvement in sport horses?. Applied Animal Behaviour Science, Elsevier, 2020, 225, pp.104972. <10.1016/j.applanim.2020.104972>. <hal-02496127>

Authors' post-print

Editor's version available at the following:

<https://doi.org/10.1016/j.applanim.2020.104972>

1 **Free movement: a key for welfare improvement in sport horses?**

2

3 Clémence Lesimple^{1✉*}, Lola Reverchon-Billot^{1✉}, Patrick Galloux², Mathilde Stomp¹, Laetitia
4 Boichot², Caroline Coste³, Séverine Henry¹, Martine Hausberger³

5

6 [✉]Equal contribution

7 ¹ Univ Rennes, Normandie Univ, CNRS, EthoS (Éthologie animale et humaine) - UMR 6552, F-35380
8 Paimpont, France

9 ² IFCE ENE, Saumur, France

10 ⁴ CNRS, Univ Rennes, Normandie Univ, EthoS (Éthologie animale et humaine) - UMR 6552, F-35380
11 Paimpont, France

12

13 *Corresponding author:

14 Clémence Lesimple

15 UMR 6552 Ethologie animale et humaine

16 Station Biologique de Paimpont

17 35380 Paimpont – France

18 lesimple.c@gmail.com,

19 tel. +33 2 23 23 77 66,

20

21 **ABSTRACT**

22 Horses, and in particular sport horses, remain housed predominantly in single stalls. One of the
23 main reported reasons is the fear that they will become agitated and injure themselves and thereby
24 impair their performance if released in paddocks. The hour spent daily at work is also assumed to be
25 sufficient to satisfy the horses' needs for locomotion. Growing scientific evidence shows that single
26 stall housing has negative consequences on horses' welfare and that time for free movement is
27 necessary. Our aim was to assess the feasibility of allowing sport horses used to staying permanently
28 in their stall (except for 1hour riding/day) daily free time in a paddock and to evaluate its potential
29 impact on their welfare using two behavioural reliable indicators (stereotypic behaviours and ear
30 position), as well as selected blood parameters (blood cell count, oxytocin and serotonin
31 concentrations). Two experiments were conducted on the same site. The first experiment evaluated
32 sport horses' habituation to the novel situation of daily sessions in a paddock, and recorded welfare
33 indicators in their stall before and during the experiment, comparing horses that were taken outdoors
34 (experimental) and those that stayed in their stall (control). The second experiment evaluated the
35 impact of this daily free time in a paddock on horses' welfare and its durability, focusing on positive
36 indicators.. Behavioural observations in paddocks showed that even horses that had never experienced
37 free movement outside their stall habituated rapidly to this situation. The presence of hay in the
38 paddock, may have speeded up habituation. Their restricted living conditions were associated with
39 abnormalities in blood cell count that were not overcome during the time of daily paddock sessions but
40 behavioural indicators showed that their welfare improved. In the second study, the experimental
41 horses' welfare improved during the paddock release period, in particular their stereotypic behaviours
42 decreased and oxytocin levels increased. No effects on serotonin concentrations could be evidenced.
43 These effects were directly associated with being in paddock, as the indicators returned rapidly to their
44 previous levels indicating compromised welfare when the paddock release sessions stopped. In
45 conclusion, it can be recommended to release sport horses for free movement in paddocks as welfare
46 is improved and subjective assessment by caretakers indicated minimal risks.

47 **Keywords:** horse, housing, free movement, horse welfare, stereotypic behaviour, oxytocin

48 I-INTRODUCTION

49 Under natural conditions, horses' home ranges vary in size according to resource availability (up to
50 250km² in arid areas, Waring, 2003). This species has evolved to adapt to an almost permanent slow
51 locomotion, mostly when feeding. In the horse industry, particularly for sport horses, constant single
52 stall housing (>20h/day) is still predominant, despite its proven negative impact on horses' welfare.
53 Beyond social constraints horses housed in individual stalls are deprived of free movement, *i.e.* slow
54 walk observed quasi-permanently under natural conditions (*e.g.* Waring, 2003). Most domestic
55 animals, including horses, show a rebound effect when released in larger spaces, with high locomotor
56 patterns and excitement components (Albentosa and Cooper, 2004; Lesimple et al., 2011). Spatial
57 confinement is associated with restriction of the expression of specific behaviours and thus impairing
58 their welfare (Dawkins, 1988; Dixon et al., 2010). Captive laboratory animals, when kept under
59 restricted spatial conditions, develop particular types of abnormal behaviours including stereotypic and
60 abnormal repetitive behaviours (SB/ARB) that have been interpreted as attempts to flee (mice: Lewis
61 and Hurst, 2004; Würbel et al., 1996; 1998; starlings: Feenders, 2012; Coulon et al., 2015; non-human
62 primates: Draper and Bernstein, 1963). Similarly, single stall housing of horses has been shown
63 experimentally to be a factor eliciting rapid emergence and the prevalence of abnormal repetitive
64 behaviours (Visser et al., 2008) and identified by questionnaire-based (*e.g.* McGreevy et al., 1995) and
65 observational (*e.g.* Lesimple et al., 2016) epidemiological studies. Reports suggest that weaving, a
66 well-known locomotor stereotypic behaviour reflects the frustration of not being able to go out of the
67 stall (Mills, 2005). SB and other indicators of compromised welfare are associated with changes in
68 horses' learning abilities (*e.g.* Hausberger et al., 2007; Parker et al., 2009, see Hausberger et al., 2019
69 for review) and attentional impairments (Rochais et al., 2016) potentially leading to a drop in
70 performance that can become problematic for sport horses.

71 A daily training session is generally considered sufficient to satisfy horses' needs in terms of
72 locomotion. Nevertheless, Christie et al. (2006) reported that the frequency of SB/ARB of stall-housed
73 riding horses increased with time spent working (either ridden or harnessed), whereas other authors
74 (*e.g.* Lesimple et al., 2016) showed that it decreased when horses benefited regularly from several
75 hours for free movement. Moreover, when given the choice, animals prefer to go to a larger arena

76 (cattle: Bak Jensen et al., 1999) and are even ready to work actively to gain access to larger spaces
77 (laboratory mice: Sherwin et al 2003, hens: Nicol, 1989; Lagadic and Faure, 1987). In choice tests,
78 horses significantly preferred going to a paddock to staying in their stall, but also significantly
79 preferred to go back to their stall to a forced 20-minute exercise on a treadmill (Lee et al., 2011).
80 Similarly, when faced with an obstacle to reach food, leisure horses significantly preferred to go
81 around the obstacle and the motivation of both leisure and sport horses to jump decreased with the
82 obstacle's height (Gorecka-Bruzda et al., 2013). Thus, horses clearly appear motivated to gain free
83 exercise but avoid, when possible, forced locomotion, maybe because it involves higher locomotion
84 patterns (trotting, jumping). These preferences and observations of compromised welfare when horses
85 are constantly in stalls outside work converge to indicate that free movement (at least part time) is a
86 behavioural /physiological need. As mentioned by Popescu et al. (2014), many owners consider that a
87 working horse does not need free exercise but rather needs rest to save and rebuild energy for work,
88 although there are many arguments against this false belief. Due (2006) summarized guidelines
89 proposed by different European associations for the protection of horses and veterinary associations,
90 they state that "...the daily free running out ... has a positive influence on the general health,
91 especially on the respiratory tract, the locomotor system as well as on the immune system and helps
92 preserving health. Daily work, training machines (treadmill/horse walkers) are no adequate
93 replacement for the free running out." At present, there is no legal frame concerning free exercise for
94 horses. The European Union official text (Council Directive 98/58/CE, L221/26/7 of the directive)
95 states that "the freedom of movement of an animal [...] must not be restricted in such a way as to
96 cause it unnecessary suffering or injury" but also that continuous or regular confinement is accepted if
97 "appropriate space is given to fulfil the physiological and ethological needs in accordance with
98 established experience and scientific knowledge". Large discrepancies also arise between national
99 countries' laws (Owers and Tabram, 2005), which all state that an animal has to be able to lie down
100 and to stand up (French rural code 2018, Hungarian law on animal welfare and protection 1998, Polish
101 Animal Protection Act 2010, Swiss Ordinance on animal protection 2018), but may even forbid
102 outdoor housing in the absence of a shelter including (French rural code 2018) or not (Swiss

103 Ordinance on animal protection 2018) natural shelter (e.g. hedges). There is therefore a real need for
104 further scientific evidence.

105 Beyond the ethical question of animal welfare, performance level of sport horses is important and
106 time spent outside work may have an influence. Maintaining muscular activity after an intense
107 exercise (also called active recovery) has proven efficacious to improve human athletes' recovery time
108 (metabolic return to basal state, e.g. Greenwood et al., 2008; Kalen et al., 2017) and subsequent
109 performance (Monedero and Donne, 2000). Indeed, keeping up mild aerobic and stretching activities
110 was shown to fasten lactate removal and to increase its potential use as fuel for heart and working
111 muscles (e.g. Gisolfi et al., 1966; Menzies et al., 2010). To our knowledge, the impact of recovery
112 techniques on horses' recovery time and subsequent performance has not been investigated. However,
113 as the metabolic consequences following intense exercise are similar for horses and humans (e.g.
114 Assenza et al., 2014; Binda et al., 2016), active recovery is likely to have positive consequences in
115 terms of recovery time and performance. Thus offering regularly sport horses time for free locomotion
116 should improve their welfare, help them recover after an effort and maintain their physical capacities.
117 The main reasons why most sport horses do not benefit from free locomotion times in paddocks are: 1-
118 the fear potential injuries (e.g. wounds and lameness) could occur if they become more agitated after
119 being released, and thus impair their subsequent performance, and 2- the belief that performing horses
120 need rest more than free exercise (Popescu and Diugan 2017).

121 This study aimed: (1) to assess the feasibility (in terms of habituation and potential harm) of
122 allowing adult sport horses that had always been housed in single stalls daily sessions in a paddock,
123 and (2) to evaluate the consequences of these daily sessions on their welfare and the durability of the
124 effects. Two experiments were carried out successively. The first experiment, including 24 horses,
125 evaluated the feasibility of a daily paddock release. More precisely, potential habituation to this novel
126 situation and the short-term impact on the horses' welfare (measured in stall) were assessed. The
127 second experiment, including 20 horses, evaluated the impact of daily periods of free time in paddock
128 on horses' welfare, focusing in particular on positive indicators. We assessed the durability (after
129 cessation of the free release period) of the potential effects. Both studies compared pairs of horses: one
130 experimental (*i.e.* released daily in paddock) to one control (*i.e.* remaining in stall). Observations were

131 performed before (study 1 and 2), during (study 1 and 2) and after (study 2) the period of regular
132 paddock release. The reactions of the experimental horses during their daily release in a paddock were
133 recorded (studies 1 and 2). Moreover, their welfare, as a chronic state (e.g. Broom, 1991), was
134 assessed when horses were in their usual stall, using behavioural (*i.e.* stereotypic behaviours, postural
135 indicators), as well as physiological parameters (*i.e.* complete blood cell count, oxytocin and serotonin
136 plasma levels).

137 Humans' total blood cell counts have proven to be able to indicate depression (higher counts of
138 white and red blood cells) and anxiety syndromes (e.g. Köhler Forsberg et al., 2017; Shafiee et al.,
139 2017). Numbers of cows' red blood cells and lymphocytes increased under spatial restriction
140 (Nakajima et al., 2018). Working horses' neutrophil/leucocyte ratios were negatively correlated with
141 welfare (Popescu and Diugan, 2017), and many riding school horses living under restricted conditions
142 were found to suffer from anaemia and abnormal neutrophil levels (Pawluski et al., 2017). The
143 relationship between chronic stress and cortisol levels is less straightforward with, on one hand,
144 rapidly changing individual cortisol levels (e.g. McBride and Cuddeford, 2001), and, on the other
145 hand, heterogeneous results from one study to another. Some studies reported higher (e.g. McGreevy
146 and Nicol, 1998; Bachmann et al., 2003) or lower levels (Pawluski et al., 2017) of cortisol when
147 horses' welfare was compromised, but many other authors found no significant differences neither in
148 salivary nor in plasma cortisol levels between horses' presenting stereotypic and non-stereotypic
149 behaviour (Pell and McGreevy, 1999; Clegg et al., 2008; Hemman et al., 2012; Fureix et al., 2013).
150 Other physiological markers may be of interest: humans' low plasma serotonin levels are associated
151 with the prevalence of depression (Young, 2007) and aggressiveness (see Wallner and Machatschke,
152 2009 for a review), and high plasma oxytocin levels were shown to enhance the processing of positive
153 emotions (DiSimplicio et al., 2008) and increase generosity (Zak et al., 2007). Several studies have
154 shown that aggressive dogs present lower blood serotonin levels (Cakiroglu et al., 2017; Jacobs et al.,
155 2007; Leon et al., 2012; Rosado et al., 2010), while positive interactions with humans are associated
156 with increase of serotonin (Alberghina et al., 2017) and oxytocin (Nagasawa et al., 2015) levels.
157 Therefore, we focused on complete blood cell counts, but also on serotonin and oxytocin levels as
158 potential physiological indicators of positive emotions.

159

160 II-GENERAL METHODS

161 2.1-General procedure (Fig. 1)

162 This experimentation involved two successive studies (Fig. 1). The first experiment (March 12th to
163 April 6th 2018) assessed horses' behavioural reactions and habituation to paddock release, and the
164 impact of these daily release on selected blood parameters (complete blood cell count, sedimentation
165 rates as well as oxytocin and serotonin levels before and after the period of daily release) and
166 behavioural welfare expressions (SB/ARB, ear positions). The second experiment (May 14th to June
167 15th 2018) assessed the impact during and after (cessation) the daily release period. We included
168 measures of oxytocin and serotonin levels as potential positive physiological indicators.

169 Two types of comparisons were used: (1) between the different phases, *i.e.* during the daily release
170 periods *versus* outside daily release periods, and (2) between experimental (*i.e.* released daily in
171 paddock) and control horses (*i.e.* stayed in stall).

172 We hoped to assess the impact of daily paddock free sessions on the horses' performance.
173 Unfortunately, for sanitary reasons, all the competitions in the region were stopped for 2 months
174 shortly after our experiments so we could not evaluate the horses' performance after the experiments.

175 2.2-Animals

176 These experiments took place at the "Ecole Nationale d'Equitation" (ENE) in Saumur (France). In
177 all, 29 horses (16 geldings and 13 mares, 9 to 15 years old), mostly French Saddlebreds (N=26; Anglo
178 Arabians: N=3) were observed. All horses were used in courses for riding instructors. They had all
179 been in this same facility for at least one year and most had arrived when 4 or 5 years old.
180 Management conditions were thus identical for all horses: single stall housing with one hour riding (or
181 occasionally automated horse walker) per day, and none of them had had previous experience of free
182 time in a paddock. They were housed in an indoor barn with no outdoor openings, but half side walls
183 replaced with grids, enabling sight and nose to nose contact with their two neighbours. A grid above
184 their door enabled them to see their neighbours across the corridor: they could therefore see more than
185 5 neighbours (1 on each side and at least 3 in front). They were kept in straw bedded single stalls
186 equipped with automatic drinkers. The stalls were cleaned every morning and fresh straw was added.

187 All horses were fed commercial pellets, using an automated feeding system that controlled the
188 distribution of pellets in the individual feeders, three times a day (7.30 am, 11.30 am, and 5.30 pm).
189 The amount given ($X \pm SE = 3.0 \pm 0.0$ L; range = 2.0–4.0 L) was determined by the facility's
190 veterinarian according to the size and mass of each individual. The amount of hay provided per day (9
191 kg for all horses) was also determined by the veterinarian and distributed half in the morning (8am),
192 and half in the afternoon (15pm). For both studies, horses were paired with their closest counterpart (in
193 terms of sex, age, breed and caretaker). The two horses of each pair were then randomly allotted, one
194 to the experimental (went to paddock) group and one to the control (stayed in stall) group. At ENE, the
195 health routine procedure consists in a monthly examination by the facility's veterinarian. None of the
196 horses involved in our study presented any declared pathological disorder at the time of the
197 experiments.

198

199 **2.3-Paddock release procedure**

200 Two adjacent paddocks with sandy soil (190 and 220m²) separated by a 1m-wide path and located
201 in the immediate surroundings of the horses' stables (to facilitate the caretakers' work) were used for
202 this study. Each paddock was equipped with an automatic water-trough and a slow-feeder
203 (Pacefeeder®, Bray, Ireland) full of hay in order to provide *ad libitum* access to water and fibre diet.
204 The amount of hay distributed in the stall was lowered for the experimental horses as they had access
205 to hay in paddocks, so as to insure that horses in both groups received the same quantity of roughage.

206 The experimental horses were released in paddock for 39-62 minutes ($X \pm es = 46 \pm 1$ min, no
207 significant differences between horses: Kruskal Wallis Anova, $\chi = 10.2$, $p = 0.5$) per day, 5 days a week
208 (from Monday to Friday), between 8am and 4pm and in pairs with one horse in each paddock (same
209 pair every day, same caretaker for horses of a same pair). They could see, hear and smell their
210 neighbours, but physical contact was not possible. The horse's location of release (Right paddock, R
211 or Left paddock, L), as well as the release time slot were shifted every day; thus, a horse that went out
212 at 8am to R paddock on Monday went at 9am to L paddock on Tuesday, and so on. As for a given pair
213 horses' arrival times differed a few minutes, only the periods when both horses had a neighbour were
214 analysed here.

215 At the end of each study, caretakers were asked to give their subjective perceived feasibility (in
216 terms of risks and handling).

217 **2.4-Observations in the paddocks (experimental horses)**

218 The behaviours of the horses while in the paddocks were recorded using two camcorders (JVC Full
219 HD EverioR 60x) placed in each paddock, at two opposite angles (close to the entrance and close to
220 the slow-feeder) in order to have a full visibility of the horse, whatever its position in the paddock. The
221 videos were analysed subsequently, using the Instantaneous Scan Sampling method (Altman, 1974)
222 with a scan every 2 minutes. In addition, all occurrences of rare/short behaviours and postures were
223 recorded (Altman, 1974). The activities and behaviours observed are described in Table 1.

224 **2.5-Welfare evaluation in stalls (experimental and control horses): behavioural and postural** 225 **indicators**

226 All horses were observed in their own individual stall during the week prior to the beginning of the
227 paddock releases and then during the three (Study 1) or two (Study 2) weeks of daily paddock release
228 sessions.

229 The same observer (LRB, the experimenter) recorded all the observations in the two studies using
230 classical ethological methods. Direct observations of behaviour using Instantaneous Scan Sampling
231 were performed as this method reflects reliably individual time-budgets (*i.e.* time spent in different
232 activities, Altman, 1974). The procedure used for the present study was similar to that used in other
233 studies and proved successful in assessing welfare (Benhajali et al., 2010; Heleski and Murtazashvili,
234 2010; Lesimple et al., 2019; Rochais et al., 2018): twice a day, once in the morning (between 6am and
235 7.15am) and once in the evening (when horses had hay, between 3pm and 4.30pm), the experimenter
236 walked slowly and silently along the stalls and noted the behaviour and posture (see below) of each
237 horse, at the instantaneous time of observation, that is every 5 min (time between 2 circuits). Horses
238 were used to see people walking in the corridor at the time these observations were made (riders,
239 students, caretakers) and they did not show any change of activity when the experimenter walked in
240 front of their stall. Moreover, both experimental and control horses lived in the same stables and thus
241 were exposed to the same observational procedure. In order to ensure that time between two
242 observations of the same horse was constant, they were always observed in the same order.

243 Occasionally, a horse had to leave its stall during the observation period (for care or work), leading to
244 small discrepancies in the numbers of observations per horse.

245 The observations concentrated on two indicators of compromised welfare:

246 - **Presence of SB/ARB** related to chronic stress for captive and for domestic species (Mason, 1991)
247 known to be associated with impaired fertility (Benhajali et al., 2014) and altered cognitive abilities
248 (review in Hausberger et al., 2019) in horses. For an activity to be considered a SB/ARB, the sequence
249 had to be repeated at least three times in succession and observed five times, independently of the
250 period of observation (Lesimple et al., 2016).

251 - **ear position** (backwards, forwards, asymmetrical, see Fureix et al., 2010) **when foraging**, ears
252 backwards in this context reflecting impairment of welfare (e.g. Hausberger et al., 2016; Henry et al.,
253 2017; Fureix et al., 2010)

254

255 **2.6-Physiological parameters**

256 As a modification of their welfare state may impact the horses' physiology (e.g. Pawluski et al.,
257 2017; Popescu and Diugan, 2017), we investigated the relationships between the horses' welfare
258 states, paddock releases and some blood parameters (complete blood cell count, serotonin and
259 oxytocin blood levels).

260 Blood sampling is part of the routine sanitary control of horses at the ENE, to monitor horses'
261 rehydration, muscular condition and food intake adequacy with exercise. Therefore the Comité
262 Rennais d'Ethique en matière d'Expérimentation Animale considered that no approval was required,
263 since blood sampling was part of the usual examinations and not conducted especially for our
264 experiment. It was undertaken with the approval of the facility's senior veterinary and conducted by
265 the usual experienced technician (LB) in charge of blood sampling at the ENE. All horses were used to
266 the blood sampling procedure and accepted it well during both studies. It is worth nothing that
267 particular attention was given by the technician to minimize potential aversive effects of blood
268 sampling, which was confirmed here by the absence of any reaction by the horses. The entire
269 procedure, from halter fitting to the end of the sampling session lasted less than one minute. Besides,
270 horses were systematically given a food reward (one sugar lump) at the end of each sampling session.

271 The following analyses were performed: complete blood cell counts (CBCC) and sedimentation rates
272 (at 0.5h and 1h) were analysed by the veterinary laboratory LABEO Franck (Caen, France) for study 1
273 and the CBCC results were compared to physiological norms for sport horses provided by LABEO. As
274 the results of study 1 showed positive improvement of horses' welfare we chose to focus study 2 on
275 potential indicators of positive emotions, *i.e.* plasma levels of oxytocin and serotonin (Alberghina et
276 al, 2017; Nagasawa et al, 2015).

277 **2.7-Statistical analyses**

278 As data were not normally distributed (Shapiro-Wilk test, $p < 0.05$), non-parametric statistical tests
279 were used. The statistical tests were performed using Statistica® 13 (Statsoft, Tulsa, USA).

280 Friedman and subsequent Wilcoxon tests were used to evaluate the behavioural and physiological
281 changes in relation to time, *e.g.* between the first days (D1 to D4) and the last days (D13 to D14) of
282 the daily paddock release period. Wilcoxon tests were used to compare physiological data before and
283 after the daily release period.

284 Mann-Whitney U tests (MW U test) were used to compare the behaviour and physiological
285 parameters of experimental horses and control horses.

286

287 **III- STUDY 1: RELEASE OF SPORT HORSES IN A Paddock: FEASIBILITY AND** 288 **IMPACT ON WELFARE**

289 This study aimed to assess the potential habituation of horses to the novel situation of the possibility
290 for free movement, as well as its short-term impact on their welfare during the period of daily release
291 sessions. Twenty-four horses (8 mares and 16 geldings), 9-15 years old ($X \pm es = 12.0 \pm 0.3$), mostly
292 French Saddlebreds (N=21) (Anglo-Arabian, N=3) took part in this study. The experimental horses
293 were released daily during three consecutive weeks (14 paddock releases per horse). Moreover,
294 observations in stalls yielded 5618 scans ($X \pm es = 207 \pm 9$ scans/horse), and 84 hours of video recording
295 in paddocks were analysed (N= 1599 scans; 135.9 ± 5.3 scans/horse). Based on the facility routine,
296 blood samples were taken between 9 and 11.30am on March 8th, *i.e.* before the start of the experiment,
297 and on April 10th, *i.e.* at the end of the experiment. In addition to routine sampling, five millilitres of
298 blood were collected in heparinised EDTA K3 tubes (BD Vacutainer®, Becton, Dickinson &

299 Company, Franklin Lakes, USA), then placed in a refrigerator at 4°C before being sent to a veterinary
300 laboratory for analysis (LABEO Franck Duncombe, Caen, France) within the day. They were used to
301 assess the horses' complete blood cell count (CBC) and sedimentation rates that were not usually
302 controlled.

303 **3.1. Results**

304 *3.1.1 Behaviour in the paddock (experimental horses)*

305 On day 1 (D1) behaviours reflecting alarm (vigilance posture) and excitement (*e.g.* snores, blows,
306 kicking, rearing, active locomotion) were frequent, but their frequency decreased quickly over the
307 following days so that they were almost absent after D4 and remained rare until D14 (Friedman F,
308 $p < 0.005$ in all cases; Fig. 2). In contrast, feeding activity was rare on days 1 to 4 (Friedman test,
309 $p > 0.05$), but increased significantly on the last experimental days (Friedman test: D1-D14, $p < 0.01$).
310 Excitement/alert behaviours decreased significantly and time spent eating increased significantly
311 between D1 and D14 (Wilcoxon tests: respectively $p < 0.01$ and $p < 0.005$), whereas no significant
312 differences in behaviour between D13 and D14 could be evidenced (Wilcoxon tests, $p > 0.05$ in all
313 cases), suggesting stabilization of horses' behaviours.

314 Subjective reports by the caretakers indicated no particular difficulty in leading horses to the
315 paddocks or back to the stalls, and no major injury, that would have requested special care or overt
316 lameness.

317 *3.1.2. Impact of free time in paddock on horses' welfare state (evaluated in stalls)*

318 In order to assess the impact of the daily paddock release sessions on horses' welfare, the
319 behaviours of the experimental and control (remaining in stalls) horses were compared before and
320 during the paddock release period.

321 *3.1.2.1. Stereotypic / Abnormal repetitive behaviours (SB/ARB)*

322 The prevalence of SB/ARB did not differ between the two groups before the paddock release
323 period ($N_{\text{Experimental}}=12$, $N_{\text{Control}}=12$, $\bar{X}_{\text{Experimental}} \pm \text{se} = 12.88 \pm 1.9$, $\bar{X}_{\text{Control}} \pm \text{se} = 13.13 \pm 2.6$, MW U test,
324 $U=85.5$, $p=0.63$). At the end of the three weeks of daily paddock release, the experimental horses
325 tended to produce significantly less SB/ARB than the control horses ($\bar{X}_{\text{Experimental}} \pm \text{se} = 9.96 \pm 2.2$,
326 $\bar{X}_{\text{Control}} \pm \text{se} = 17.96 \pm 3.2$, MW U test, $U=41$, $p=0.07$).

327 3.1.2.2. Ear positions during feeding

328 The short-term positive impact of paddock release was confirmed by ear position records: times
329 spent with ears backwards by the experimental horses while foraging decreased significantly during
330 the first week of paddock release (Friedman and Wilcoxon tests, $p < 0.05$ in all cases) whilst it did not
331 vary for control horses (Friedman test, $\chi = 1.17$, $p = 0.5$) (Fig. 3). Thus, whilst times spent with ears
332 backwards did not differ significantly between the two groups of horses before the paddock release
333 period ($\bar{X}_{\text{Experimental}} \pm \text{se} = 47.40 \pm 5.2$, $\bar{X}_{\text{Control}} \pm \text{se} = 38.92 \pm 5.8$, MW U test, $U = 52$ $p = 0.26$), the experimental
334 horses spent significantly less time than controls with ears backwards while foraging after three weeks
335 of daily paddock sessions ($\bar{X}_{\text{Experimental}} \pm \text{se} = 21.73 \pm 5.2$, $\bar{X}_{\text{Control}} \pm \text{se} = 40.08 \pm 7.2$, MW U test, $U = 37$,
336 $p = 0.04$) (Fig. 3).

337 3.1.2.3. Horses' welfare and complete blood cell count (CBCC) parameters

338 All horses involved in this study presented blood cell count abnormalities (*e.g.* abnormal count of
339 red and white blood cells). For example, the mean corpuscular haemoglobin values were abnormally
340 low for the whole population, suggesting anaemia, while 92% of horses ($N = 22/24$) presented
341 abnormally low concentrations of leucocytes (Table 2). No effects of free time in paddock could be
342 evidenced: CBCC parameters did not differ significantly between before and after the paddock period
343 (Mann Whitney U tests, $p > 0.1$ in all cases).

344 It is worth noting that before the experiments, stereotypic horses presented higher sedimentation
345 rates at 0.5h and 1h than non-stereotypic horses (MW U tests, $N_{\text{SB}} = 20$, $N_{\text{Non-SB}} = 4$, $U_1 = 9$, $U_2 = 11$,
346 $p = 0.02$ and $p = 0.03$ respectively).

347 3.2. Conclusion

348 Thus, these sport horses habituated rapidly to the novelty of daily release in a paddock, and despite
349 excitement behaviours at first, did not come to any harm. Moreover, some improvement of
350 experimental horses' welfare could be observed in the stalls, suggesting that daily free time in a
351 paddock was beneficial in the short-term. The physiological data revealed that their restricted living
352 conditions were in any case impacting the horses' health although the paddock release period did not
353 have any impact on CBCC parameters. Maybe given the horses' condition before the experiment, the
354 duration of the experiment of daily paddock release was not last long enough.

355

356 **IV- STUDY 2: IMPACT OF FREE TIME IN PADDOCK ON HORSES' WELFARE AND**
357 **ITS DURABILITY**

358 The second experiment focused on the impact of time for free locomotion on horses' welfare and
359 its impact over the two following weeks, after cessation of the daily release in paddock. We had the
360 possibility to observe the behaviour of some horses that changed status (experimental/control) between
361 the two experiments. Twenty horses (7 mares and 13 geldings), 9 to 15 years old ($X \pm es = 12 \pm 0.4$),
362 mostly French Saddlebreds (N=17; Anglo-Arabian: N=3) were used. Fourteen (7 pairs
363 experimental/control) of these horses that had been involved in the first study were available, but we
364 reversed their status (experimental or control): the 7 study 1 control horses now had daily access to
365 paddock, whereas the 7 study 1 experimental horses became controls, *i.e.* remained in their stall.
366 Although the distribution between the experimental and control groups had been random in study 1,
367 the group of these 14 horses was automatically reversed for study 2. In order to have a larger sample
368 and thus increase statistical power, 6 more horses (5 experimental and 1 control assigned randomly)
369 were added for study 2. There were therefore twelve experimental and 8 control horses. The duration
370 of the paddock release period was limited to two weeks (9 paddock releases) due to logistic constraints
371 of the facility. Thus, horses were observed 1 week prior to the experiment, one week during the
372 paddock release period and then for 2 weeks in their stalls after the cessation of paddock release. In
373 all, we recorded a total of 6357 scans in the stalls (range: 288-347, $X \pm es = 322 \pm 4.6$ scans/horse). Some
374 horses had to leave their stall during the observations (care, work), which explains discrepancy in
375 numbers of observations per horse.

376 Horses' oxytocin and serotonin plasma levels were assessed. As for study 1, according to the
377 facility routine procedures, blood sampling was performed between 9 and 11 am on May 15th 2018,
378 *i.e.* before the paddock release period, and on June 1st 2018 *i.e.* after the paddock release period and
379 ten millilitres (2x5mL) of blood were collected additionally and put in two heparinised EDTA K3
380 tubes (BD Vacutainer®, Becton, Dickinson & Compagny), then placed in crushed ice with salt. Tubes
381 were centrifuged 15 min at 3000 g to extract the plasma (6-9mL/blood sample), which was then
382 harvested and frozen at -20 °C pending completion of analysis. Analyses were performed within three

383 weeks following collection by the same technician specialized in hormonal analyses at the Veterinary
384 School (ONIRIS) in Nantes (France). In order to check the effects of variations due to circadian
385 rhythm of secretion, horses' blood samples were collected in the same order on both dates. Hormonal
386 levels were assessed using commercially available Elisa kits specific for oxytocin and serotonin
387 measurements.

388 **4.1. Results**

389 4.1.1. Welfare assessment in stall

390 Frequencies of SB/ARB decreased significantly (Friedman test S-1/S3, $\chi=9$, $p=0.03$; Wilcoxon
391 tests: S-1/S1, $Z=2.36$, $p=0.02$; S1/S4, $Z=1.7$, $p=0.07$, not significant in the other cases) (Fig. 4) and of
392 the time spent with ears backwards in the experimental group (% time spent with ears backwards,
393 Friedman tests, $\chi=36.7$, $p<0.001$) during the daily release period, while no changes could be evidenced
394 in the control group (Fig. 6). These results were confirmed for the 7 pairs of horses from study 1,
395 showing that the study 2 experimental horses (controls in study 1) tended to express less SB/ARB
396 (Friedman test, $\chi=6.9$, $p=0.07$), and spent significantly less time with ears backwards (Friedman test,
397 $\chi=16.1$, $p=0.001$) during the paddock release period. This behavioural flexibility confirms clearly the
398 impact of sessions of free exercise. In parallel, experimental horses spent more time with ears forwards
399 during the daily release period (Friedman test, $\chi=14.1$, $p=0.003$).

400 However, this effect was only short-term as these two indicators increased during the first week
401 after the daily paddock sessions had stopped, and still more so during the second week, reaching
402 values above the basal level observed before the paddock release period (increased frustration?) (Fig.
403 4, Fig. 5).

404 4.1.2 Hormonal measures

405 Serotonin levels before and after the paddock release period (Wilcoxon test, $p>0.05$) were similar
406 and no differences could be evidenced between the experimental and control groups (MW U test,
407 $p>0.05$). However, oxytocin levels of experimental horses increased significantly after the period of
408 daily paddock release (Wilcoxon test, $t=1.9$, $p=0.05$; Fig. 6).

409 **4.2. Conclusion**

410 The positive impact of daily periods of free movement in a paddock on horses' welfare is thus
411 major and, associated with an increase of oxytocin levels, suggests a possible increase of positive
412 emotions. However, their cessation was associated rapidly with an increase of the values of indicators
413 of compromised welfare. Here again, subjective assessments by caretakers indicated no major risk or
414 difficulty associated with this procedure.

415 **V-DISCUSSION**

416 Our analyses of horses' behaviours showed (1) that daily release of inexperienced (with paddock)
417 adult sport horses in a paddock is feasible, as they habituate rapidly to this situation and (2) that
418 regular time for free movement has a clear positive impact on horses' welfare and emotional state.
419 Thus, these times for free movement were associated with an immediate decrease of indicators of
420 compromised welfare (SB/ARB and time spent with ears backwards), but also with an increase of the
421 levels of plasma oxytocin in experimental horses. These results are remarkable, since the horses were
422 released alone and the duration of the daily release sessions were very short (39-62 min.) and over
423 limited periods of time (14 and 9 days). However, this was probably not enough to improve blood
424 parameters which showed abnormalities before and still after the procedure. Further experiments
425 should involve longer daily release sessions and longer periods of daily turnout. The presence of hay
426 in the paddock might have been a major factor facilitating the horses' habituation to this novel
427 situation.

428 During the first days of the release period, all the experimental horses expressed some excitement
429 (trot, canter and passage) and alarm (vigilance posture), confirming the high emotional arousal of
430 single-stall housed horses when released in a larger space (Lesimple et al., 2011). However, this
431 emotional arousal disappeared quickly and frequencies of quieter behaviours such as feeding and slow
432 locomotion (walk) increased. This positive behavioural transition, leading to a more naturalistic time-
433 budget (Waring, 2003), was probably further enhanced by the access to hay in the slow-feeder. Thus,
434 both experimental and control horses had a semi-continuous access to hay, thus fulfilling their
435 foraging needs (*e.g.* Benhajali et al., 2009; Goodwin et al., 2002; Rochais et al., 2018; Waring, 2003).
436 In addition, being able to forage probably helped redirect the horses' focus, speed up their habituation
437 and decrease the potential novelty stressor effect of the paddock situation. Subjective assessment by

438 the familiar caretakers indicated no major problem associated with the procedure and the release in
439 paddock never led to requirement of sanitary measures or vet examinations.

440 Constant single-stall housing is known to be detrimental for horses at any age (*e.g.* Heleski et al.,
441 2002; Lesimple et al., 2016, Waters et al., 2002), while spending time in a paddock seems to reduce
442 welfare impairment (McGreevy et al., 1995; Lesimple et al., 2016; Normando et al., 2002). Our
443 observations show that even if it is only for short periods (1h/ day, 5 days a week, for 2 or 3 weeks)
444 and without the presence of conspecifics daily access to a larger area enabling free movement led to a
445 significant decrease of the values of indicators of compromised welfare (Mills, 2005; Wiedenmayer,
446 1996), while no significant changes in control horses' behavioural patterns were observed. This is in
447 accordance with other studies conducted on captive animals showing a decrease of SB/ARB when
448 animals were given access to larger spaces (parrots: Polverino et al., 2015; cheetahs: Quircke et al.,
449 2012). Our results were confirmed by the data for the behaviour of the horses that were in the study 2
450 experimental group and had been in the study 1 control group: the positive impact of regular paddock
451 release was not related to individual characteristics. Moreover, the values of compromised welfare
452 indicators increased as soon as the period of daily paddock release was over, reaching and even, after
453 two weeks, becoming above the pre-experiment basal level. Such rapid changes in the indicators of
454 compromised welfare are in accordance with Lesimple et al.'s (2019) recent findings highlighting an
455 immediate modification of the expression of SB/ARB in response to changes in stall architecture.
456 Thus, in addition to the direct relationship found between welfare improvement and paddock release,
457 our results highlight the importance of regular, uninterrupted access to periods for free movement.

458 The results of study 2 even suggest that daily paddock release may promote positive emotions.
459 Thus, experimental horses' oxytocin levels increased after 5 days of paddock release while no such
460 change was observed in the control horses. Authors generally consider that an increase of oxytocin
461 blood levels is related to positive emotions, as reported for several species (*e.g.* humans: Feldman et
462 al., 2010; Turner et al., 1999; dogs: Mitsui et al., 2011; Nagasawa et al., 2015; sheep: Laine et al.,
463 2016). There is some controversy about the significance of oxytocin in terms of emotional valence as
464 positive visual attention between humans and dogs is associated with an immediate increase of
465 oxytocin levels (Nagasawa et al., 2015) whereas two recent studies suggest that humans' gentle

466 handling of horses and lambs induces a decrease of oxytocin levels (Lansade et al., 2018; Coulon et
467 al., 2013). A first possible explanation is that this discrepancy could be related to differences in
468 hormonal sampling and analyses (Neumann, 2008) or the situations involved (changes in housing
469 versus human-animal interactions and the interpretation of its impact on animals). A second
470 hypothesis could be that in our study, the duration of the paddock release period was too short to elicit
471 a modification of the basal level of oxytocin. Thus, the increase of blood oxytocin level would be
472 related to the occurrence of short term positive events, here paddock release (Mitsui et al., 2011;
473 Nagasawa et al., 2015). Our results did not reveal however any impact of paddock release on serotonin
474 blood levels. Serotonin levels vary throughout the day (together with the functioning of the
475 corticosteroid system), and are higher during the activity phase of an individual (rodents: Chalet,
476 2007). Exposure to stressors throughout the day impacts changes in serotonin levels (Chaouloff,
477 2000). Possibly, rather than a single sampling before and after the paddock release period, evaluation
478 of the speed serotonin levels decline throughout the day would be more efficient to detect potential
479 positive impacts of such periods for free movement on horses' serotonergic system (see Daut and
480 Fonken, 2019 for a review). On the other hand, despite the absence of any declared pathological
481 disorders (monthly check-up by a dedicated senior veterinarian), as mentioned above, the horses in
482 this study all presented important physiological disorders that remained after the paddock release
483 period, as revealed by the CBCC analyses (e.g. 87% of the horses presenting low leucocyte levels).
484 The short duration of the daily release period and the total duration of the release period seemed to be
485 insufficient to improve the horses' internal state reflected by CBCC. The serotonergic system could
486 possibly require a longer period of daily paddock release to show an increase. Interestingly, our results
487 show unusual relationships between the horses' welfare state and physiological data. Recently,
488 Popescu and Diugan (2017) reported an increase of inflammation indicators (neutrophils/leucocytes
489 ratio) together with alteration of working horses' welfare state, and riding school horses under
490 constraining working conditions presented abnormal neutrophil levels (Pawluski et al., 2017). Thus,
491 horses with SB/ARB or that spent more time with ears backwards when foraging presented high rates
492 of indicators of inflammation (e.g. sedimentation rate, white cells) showing a relationship between
493 behavioural and postural indicators of compromised welfare and physiological disorders.

494 Given the major positive impact of experimental paddock release on horses' behaviours, it would
495 be interesting to determine whether longer release durations could have an impact on the horses'
496 internal state (CBCC and serotonin levels). Moreover, free movement is not part of any current
497 international regulation. The results of the present study, which add to the already existing scientific
498 literature on other types of ridden horses (e.g. Bachman et al., 2003; Lesimple et al., 2011, 2016)
499 suggest that requirement for sessions for free movement should be added. Finally, as social contacts
500 are a crucial need it would be interesting to repeat this experiment with horses released in pairs or in
501 groups. Overall, this study highlights the fact that providing sport horses some time for daily free
502 locomotion (ideally with roughage/grass resources) is possible and incurs no particular risks and that it
503 is an essential requisite for promoting good welfare for horses.

504

505 **VI-ACKNOWLEDGEMENTS**

506 We are most grateful to the staff of the "Ecole Nationale d'Equitation" and in particular to the
507 stable manager Christine Loyen, and to the caretakers, for their help during the study. Dr Goupil
508 helped with and supervised physiological samplings on site. We thank Caroline Berder, at Oniris, for
509 her help with the hormonal analyses. Drs Ann Cloarec and Katie Collier improved the English of the
510 manuscript. Funding was provided by the Université de Rennes 1 (France), the CNRS (France) and the
511 COST-IFCE ("Way-Out" project, France).

512

513 **VII- REFERENCES**

514 Albentosa, M., Cooper, J., 2004. Effects of cage height and stocking density on the frequency and
515 comfort behaviours performed by laying hens housed in furnished cages. *Anim. Welf.* 13, 419-
516 424.

517 Alberghina, D., Rizzo, M., Piccione, G., Giannetto, C., 2017. An explanatory study about the
518 association between serum serotonin concentration and canine-human social interactions in
519 shelter dogs (*Canis familiaris*). *J. Vet. Behav.* 18, 96-101.

520 Altman, J., 1974. Observational study of behaviour: sampling methods. *Behaviour* 9, 227-265.

521 Bak Jensen, M., 1999. Effects of confinement on rebounds of locomotor behaviours of calves and
522 heifers, and the spatial preferences of calves. *Appl. Anim. Behav. Sci.* 62, 43-56.

523 Bachmann, I. Audiger, L., Stauffacher, M., 2003. Risk factors associated with behavioural disorders of
524 crib-biting, weaving and bx walking in Swiss horses. *Equine Vet. J.* 35, 158-163. <https://doi.org/10.2746/042516403776114216>.

525

526 Bachmann, I., Bernasconi, P., Herrmann, R., Weishaupt, M.A., Stauffacher, M., 2003. Behavioural
527 and physiological responses to an acute stressor in crib-biting and control. *Appl Anim Behav*
528 *Sci.* 82, 297-311. [https://doi.org/10.1016/S0168-1591\(03\)00086-8](https://doi.org/10.1016/S0168-1591(03)00086-8).

529 Benhajali, H., Richard-Yris, M.A., Ezzaouia, M., Charfi, F., Hausberger, M., 2009. Foraging
530 opportunity: a crucial criterion for horse welfare? *Animal* 3, 1308-1312.
531 <https://doi.org/10.1017/S1751731109004820>.

532 Benhajali, H., Ezzaouia, M., Lunel, C., Charfi, F., Hausberger, M., 2014. Stereotypic behaviours and
533 mating success in domestic mares. *Appl. Anim. Behav. Sci.* 153, 36-42.
534 <https://doi.org/10.1016/j.applanim.2014.01.002>. Broom, D., 1991. Animal welfare: concepts and
535 measurement. *J. Anim. Sci.* 69, 4167-4175.

536 Cakiroglu, D., Meral, Y., Sancak, A., Cifti, G., 2017. Relationship between the serum concentration of
537 serotonin and lipids in aggression in dogs. *Vet.Rec.* 161, 59-61.

538 Christie, J., Hewson, C., Riley, C., McNiven, M., Dohoo, I., Bate, L., 2006. Management factors
539 affecting stereotypies and body condition score in nonracing horses in Prince Edward Island.
540 *Can.Vet.J.* 47, 136-143.

541 Challet, E., 2007. Minireview: Entrainment of the suprachiasmatic clockwork in diurnal and nocturnal
542 mammals. *Endocrinology* 148, 5648–5655.

543 Chaouloff, F., 2000. Serotonin, stress and corticoids. *J. Psychopharmacol.* 14, 139–151.
544 <https://doi.org/10.1177/026988110001400203>.

545 Clegg, H.A., Buckley, P., Friend, M.A., McGreevy, P.D., 2008. The ethological and physiological
546 characteristics of cribbing and weaving horses. *Appl Anim Behav Sci.* 109, 68-76.
547 <https://doi.org/10.1016/j.applanim.2007.02.001>.

548 Coulon, M., Nowak, R., Andanson S., Ravel, C., Guy Marnet, P., Boissy, A., Boivin, X., 2013.
549 Human-lamb bonding: Oxytocin, cortisol and behavioural responses of lambs to human contact
550 and social separation. *Psychoneuroendo.* 38, 499-508.
551 <https://doi.org/10.1016/j.psyneuen.2012.07.008>.

552 Coulon, M., Henry, L., Perret, A., Cousillas, H., Hausberger, M. George, I., 2014. Assessing video
553 presentations as environmental enrichment for laboratory birds. *PLoS ONE*, 9, e96949.
554 <https://doi.org/10.1371/journal.pone.0096949>.

555 Daut, R. Fonken, L., 2019. Circadian regulation of depression: A role for serotonin. *Front.*
556 *Neuroendocrin.* 100746. <https://doi.org/10.1016/j.yfrne.2019.04.003>.

557 Dawkins, M., 1988. Behavioural deprivation: A central problem in animal welfare. *Appl. Anim.*
558 *Behav. Sci.* 20, 209-225. [https://doi.org/10.1016/0168-1591\(88\)90047-0](https://doi.org/10.1016/0168-1591(88)90047-0).

559 DiSimplicio, M. Massey-Chase, R. Cowen, P.J., Harmer, C.J., 2008. Oxytocin enhances processing of
560 positive versus negative emotional information in healthy male volunteers. *J. Psychopharm.* 23,
561 241-248. <https://doi.org/10.1177/0269881108095705>.

562 Dixon, L., Hardiman, J., Cooper, J., 2010. The effect of spatial restriction on the behaviour of rabbits
563 (*Oryctolagus cuniculus*). *J. Vet. Behav.* 5, 302-308. <https://doi.org/10.1016/j.jveb.2010.07.002>.

564 Draper, W., Bernstein, I., 1963. Stereotyped behavior and cage size. *Perc. Motor Skills* 16, 231-234.
565 <https://doi.org/10.2466/pms.1963.16.1.231>.

566 Due, M., 2006. *Le bien-être du cheval, Equine Welfare: Guidelines for Keeping Horses*. Warendorf,
567 Germany, pp. 1–18.

568 Council Directive 98/58/EC of 20 July 1998 concerning the protection of animals kept for farming
569 purposes, Official Journal L 221, pp 0023 – 0027.

570 Feenders, G. Bateson, M., 2012. The development of stereotypic behaviours in caged European
571 starlings *Sturnus vulgaris*. *Dev. Psychobiol.* 54, 773-784. <https://doi.org/10.1002/dev.20623>.

572 Feldman, R., Gordon, I., Schneiderman, I., Weisman, O., Zagoory-Sharon, O. 2010. Natural variations
573 in maternal and paternal care are associated with systematic changes in oxytocin following

574 parent-infant contact. *Psychoneuroendocrinology* 35, 1133–1141.
575 <https://doi.org/10.1016/j.psyneuen.2010.01.013>.

576 Fraser, D., 1995. Sciences, values and animal welfare: exploring the inextricable connection. *Anim.*
577 *Welfare* 4, 103-117.

578 French Code rural et de la pêche maritime, 2019. Partie réglementaire, Livre II, Titre Iern Chapitre IV,
579 Section 2, Article R.214-18, <https://www.legifrance.gouv.fr/>.

580 French Code du sport, 2017. Partie réglementaire, Livre III, Titre II, Chapitre II, Section 4, Paragraphe
581 5, Article A322-140, <https://www.legifrance.gouv.fr/>.

582 Fureix C, Menguy H, Hausberger M (2010) Partners with bad temper: reject or cure? A study of
583 chronic pain and aggression in horses. *PLoS One* 5:e12434.
584 <https://doi.org/10.1371/journal.pone.0012434>.

585 Fureix, C., Benhajali, H., Henry, S., Bruchet, A., Prunier, A., Coste, C., Hausberger, M., Palme, R.,
586 Jego, P. 2013. Plasma cortisol and faecal cortisol metabolites concentrations in stereotypic and
587 non-stereotypic horses: do stereotypic horse scope better with poor environmental conditions?
588 *BMV Vet.Res.* <https://doi.org/10.1186/1746-6148-9-3>.

589 Goodwin, D., Davidson, H., Harris, P., 2002. Foraging enrichment for stabled horses: effects on
590 behaviour and selection. *Eq. Vet. J.* 34, 686-691. <https://doi.org/10.2746/042516402776250450>.

591 Gorecka-Bruzda, A., Jastrzebska, E., Muszynska, A., Jedrezejewska,E., Jaworski, Z, Jezierski, T.,
592 Murphy, J., 2013. To jump or not to jump? Strategies employed by leisure and sport horses. *J.*
593 *Vet. Behav.* 8, 253-260. <https://doi.org/10.1016/j.jveb.2012.10.003>.

594 Greenwood, J, Moses, G., Bernardino, M., Gaesser, G., Weltmann, A., 2008. Intensity of exercise
595 recovery, blood lactate disappearance, and subsequent swimming performance. *J. Sport Sci* 26,
596 <https://doi.org/10.1080/02640410701287263>.

597 Grippo, A., Guarena, D. Huang, J., Khunar, N., Shah, M., Ughreja, R., Sue Carter, C., 2007. Social
598 isolation induces behavioral and neuroendocrine disturbances relevant to depression in female
599 and male prairie voles. *Psychoneuroendocrinology* 32, 966–980.
600 <https://doi.org/10.1016/j.psyneuen.2007.07.004>.

601 Hausberger, M., Gautier, E., Müller, C., Jago, P. 2007. Lower learning abilities in stereotypic horses.
602 *Appl. Anim. Behav. Sci.* 299-306. <https://doi.org/10.1016/j.applanim.2006.10.003>.

603 Hausberger, M., Fureix, C., Lesimple, C., 2016. Detecting horses' sickness: in search of visible signs.
604 *Appl. Anim. Behav. Sci.* 175, 41-49. <https://doi.org/10.1016/j.applanim.2015.09.005>.

605 Hausberger, M., Stomp, M., Sankey, C., Brajon, S., Lunel, C., Henry, S., 2019. Mutual interactions
606 between cognition and welfare: The horse as an animal model. *Neurosci. Biobehav. R.* 107,
607 540-559. <https://doi.org/10.1016/j.neubiorev.2019.08.022>.

608 Heleski, C., Shelle, A., Nielsen, B., Zanella, A., 2002. Influence of housing on weanling horse
609 behavior and subsequent welfare. *Appl. Anim. Behav. Sci.* 78, 291-302.

610 Hemmann, K., Raekallio, M., Kanerva, K., Hänninen, L., Pastell, M., Palviainen, M., Vainio, O.,
611 2012. Circadian variation in ghrelin and certain stress hormones in crib-biting horses. *Vet J.*
612 193, 97-102. <https://doi.org/10.1016/j.tvjl.2011.09.027>.

613 Holmes, M., French, K., Seckl, J. 1995. Modulation of serotonin and corticosteroid receptor gene
614 expression in the rat hippocampus with circadian rhythm and stress. *Mol. Brain Res.* 28, 186-
615 192. [https://doi.org/10.1016/0169-328X\(94\)00207-U](https://doi.org/10.1016/0169-328X(94)00207-U).

616 Hungarian Legislation, Law No. XXVIII of 1998 on animal protection, 1998. Consolidated 2015.
617 <https://extwprlegs1.fao.org/docs/pdf/hun15674.pdf>.

618 Jacobs, C., Van Den Broeck, W., Simoens, P., 2007. Neurons expressing serotonin-1B receptor in the
619 basolateral nuclear group of the amygdala in normally behaving and aggressive dogs. *Brain Res.*
620 1136, 102-109. <https://doi.org/10.1016/j.brainres.2006.11.096>.

621 Kalen, A., Pérez-Ferreiros, A., Barcala-Furelos, R., Fernandez-Mendez, M., Padron-Cabo, A., Prieto,
622 J., Rios-Ave, A., Abelairas-Gomez, C., 2017. How can lifeguards recover better ? A cross-over
623 study comparing resting, running and foam rolling. *Am.J. Emerg. Med.* 35, 1887-1891.
624 <https://doi.org/10.1016/j.ajem.2017.06.028>.

625 Kiley-Worthington, M. 1976. The tail movements of ungulates, canids and felids with particular
626 reference to their causation and function as displays. *Behaviour* 56, 69-114.
627 <https://doi.org/10.1163/156853976X00307>.

628 Lagadic, H., Faure, J.M., 1987. Preferences of domestic hens for cage size and floor type as measured
629 by operant conditioning. *Appl. Anim. Behav. Sci.* 19, 147-155. [https://doi.org/10.1016/0168-](https://doi.org/10.1016/0168-1591(87)90211-5)
630 1591(87)90211-5.

631 Laine, A.L., Gaudin, S., Chaillou, E., Cornilleau, F., Boivin, X., Coulon, M., Nowak, R., 2016.
632 Mother-young interaction in sheep and measurement of oxytocin release in the plasma by
633 enzyme-linked immunosorbent assay. *Renc.Rech.Ruminant* 23, 279.

634 Lansade, L., Nowak, R., Lainé, L., Leterrier, C., Bonneau, C., Parias, C., Bertin, A., 2018. Facial
635 expression and oxytocin as possible markers of positive emotions in horses. *Scientific Reports*
636 8:14680. <https://doi.org/10.1038/s41598-018-32993-z>.

637 Lee, J., Floyd, T., Erb, H., Houpt, K., 2011. Preference and demand for exercise in stabled horses.
638 *Appl. Anim. Behav. Sci.* 130, 91-100. <https://doi.org/10.1016/j.applanim.2011.01.001>.

639 Leon, M., Rosado, B., Garcia-Belenguer, S., Chacon, G., Vellegas, A., Palacio, J., 2012. Assessment
640 of serotonin in serum, plasma ad paletelets of aggressive dogs. *J. Vet. Behave.* 7, 348-352.
641 <https://doi.org/10.1016/j.jveb.2012.01.005>.

642 Lesimple, C., Fureix, C., Menguy, H., Hausberger, M., 2010. Humans' direct actions may alter animal
643 welfare, a study on horses (*Equus caballus*). *PLoS ONE* e10257.
644 <https://doi.org/10.1371/journal.pone.0010257>.

645 Lesimple, C., Fureix, C., LeScolan, N., Richard-Yris, M.A., Hausberger, M., 2011. Housing
646 conditions and breed are associated with emotionality and cognitive abilities in riding school
647 horses. *Appl. Anim. Behav. Sci.* 129, 92-99. <https://doi.org/10.1016/j.applanim.2010.11.005>.

648 Lesimple, C., Poissonnet, A., Hausberger, M., 2016. How to keep your horse safe? An
649 epidemiological study about management practices. *Appl. Anim. Behav. Sci.* 181, 105-114.
650 <https://doi.org/10.1016/j.applanim.2016.04.015>.

651 Lesimple, C., Gautier, E., BenHajali, H., Rochais, C., Lunel, C., Bensaïd, S., Khalloufi, A., Henry, S.,
652 Hausberger, M., 2019. Stall architecture influences horses' behaviour and the prevalence and
653 type of stereotypies. *Appl. Anim. Behva. Sci* 219, 104833.
654 <http://doi.org/10.1016/j.applanim.2019.104833>.

655 Lewis, R.S., Hurst, J.L., 2004. The assessment of bar chewing as an escape behavior in laboratory
656 mice. *Anim. Welf.* 13, 19-25.

657 Mahone, E.M., Dana Bridges, R.N., Prahme, C., Singer, H.S., 2004. Repetitive arm and hand
658 movements (complex motor stereotypies) in children. *J. Pediatrics* 145, 391–395.
659 <https://doi.org/10.1016/j.jpeds.2004.06.014>.

660 Mason, G., 1991. Stereotypies: a critical review. *Anim. Behav.* 41, 1015-1037.
661 [https://doi.org/10.1016/S0003-3472\(05\)80640-2](https://doi.org/10.1016/S0003-3472(05)80640-2).

662 McBride, S.D., Cuddeford, D., 2001. The putative welfare-reducing effects of preventing equine
663 stereotypic behaviour. *Anim Welfare.* 10, 173-189.

664 McGreevy, P.D., Cripps, P.J., French, N.P., Green, L.E., Nicol, C.J., 1995. Management factors
665 associated with stereotypic and redirected behaviour in the Thoroughbred horse. *Eq. Vet. J.* 27,
666 86–91. <https://doi.org/10.1111/j.2042-3306.1995.tb03041.x>.

667 McGreevy, P., Nicol, C., 1998. Physiological and behavioral consequences associated with short-term
668 prevention of crib-biting in horses. *Physiol Behav.* 65, 15-23. [10.1016/S0031-9384\(98\)00070-5](https://doi.org/10.1016/S0031-9384(98)00070-5).

669 Mills, D.S., 2005. Repetitive movement problems in the horse, in: Mills, D.S., McDonnell, S.M.
670 (Eds.), *The Domestic Horse*. Cambridge University Press, Cambridge, pp. 212-227.

671 Mistui, S., Yamamoto, M., Nagasawa, M., Mogi, K., Kikusui, T., Ohtani, N., Ohta, M., 2011. Urinary
672 oxytocin as a noninvasive biomarker of positive emotion in dogs. *Horm. Behav.* 60, 239-243.
673 <https://doi.org/10.1016/j.yhbeh.2011.05.012>.

674 Monedero, J., Donne, B., 2000. Effects of recovery interventions on lactate removal and subsequent
675 performance. *Int. J. Sport. Med.* 21, 593-597. <https://doi.org/10.1055/s-2000-8488>.

676 Nagasawa, M., Mitsui S., En, S., Ohtani, N., Ohta, M., Skuma, Y., Onaka, T., Mogi, K., Kikusumi, T.,
677 2015. Oxytocin-gaze positive loop and the coevolution of human-dog bonds. *Science* 348, 333-
678 336. <https://doi.org/10.1126/science.1261022>.

679 Neumann, I. D. 2008. Brain oxytocin: A key regulator of emotional and social behaviours in both
680 females and males. *J. Neuroendocrinol.* 20, 858–865. [https://doi.org/10.1111/j.1365-](https://doi.org/10.1111/j.1365-2826.2008.01726.x)
681 [2826.2008.01726.x](https://doi.org/10.1111/j.1365-2826.2008.01726.x).

682 Nicol, C., 1987. Behavioural responses of laying hens after a period of spatial restriction. Anim.
683 Behav. 35, 1709-1719. [https://doi.org/10.1016/S0003-3472\(87\)80063-5](https://doi.org/10.1016/S0003-3472(87)80063-5).

684 Normando, S., Meers, L., Samuels, W.E., Faustini, M., Odberg, F.O., 2011. Variables affecting the
685 prevalence of behavioural problems in horses. Can riding style and other management factors be
686 significant? Appl. Anim. Behav. Sci. 133, 186-198.
687 <https://doi.org/10.1016/j.applanim.2011.06.012>.

688 Owers, R, Tabram, H., 2005. Groundbreaking new report on equine welfare in the European Union
689 (EU). Equine Vet. Educ. 27, 281-282. <https://doi.org/10.1111/eve.12380>.

690 Parker, M., Goodwin, D., Redhead, E.S., 2008. Impaired instrumental choice in crib-biting horses
691 (*Equus caballus*). Behav. Brain. Res. 64, 81-90. <https://doi.org/10.1016/j.bbr.2008.03.009>.

692 Pawluski, J., Jegou, P., Henry, S., Bruchet, A., Palme, R., Coste, C., Hausberger, M., 2017. Low plasma
693 cortisol and fecal cortisol metabolite measures as indicators of compromised welfare in
694 domestic horses (*Equus caballus*). PLoS ONE e0182257.
695 <https://doi.org/10.1371/journal.pone.0182257>.

696 Polish Animal Protection Act, OJ No 111, Item 724(1997); No 106, Item 668 (1998), revised 2010.
697 extwprlegs1.fao.org/docs/pdf/pol60123.pdf.

698 Polverino, C. Manciocco, A., Vital, A., Alleva, E., 2015. Stereotypic behaviours in *Melopsittacus*
699 *undulatus*: behavioural consequences of social and spatial limitation. Appl. Anim. Behav. Sci.
700 165, 143-155. <https://doi.org/10.1016/j.applanim.2015.02.009>.

701 Popescu, S., Diugan, E., Spinu, M., 2014. Interrelations of good welfare indicators assessed in
702 working horses and their relationships with the type of work. Res. Vet. Sci. 96, 404-414.
703 <https://doi.org/10.1016/j.rvsc.2013.12.014>.

704 Popescu, S., Diugan, E., 2017. The relationship between the welfare quality and stress index in
705 working and breeding horses. Res. Vet. Sci. 115, 442-450.
706 <https://doi.org/10.1016/j.rvsc.2017.07.028>.

707 Quirke, T. o'Riordan, R., Zuur, A., 2012. Factors influencing the prevalence of stereotypic behaviour
708 of captive cheetahs (*Acinonyx jubatus*). Appl. Anim. Behav. Sci. 142, 180-197.
709 <https://doi.org/10.1016/j.applanim.2012.09.007>.

710 Rochais, C., Henry, S., Fureix, C., Hausberger, M., 2016. Investigating attentional processes in
711 depressive-like domestic horses (*Equus caballus*). Behav. Proc. 124, 93-96.
712 <https://doi.org/10.1016/j.beproc.2015.12.010>.

713 Rochais, C., Henry, S., Hausberger, M., 2018. “Hay-bags” and “Slow feeders”: Testing their impact
714 on horse behaviour and welfare. Appl. Anim. Behav. Sci. 198, 52-59.

715 Rosado, B., Garcia-Belenguer, S., León, M., Chacon, G., Villegas, A., Palacio, J., 2010. Blood
716 concentrations of serotonin, cortisol and dehydroepiandrosterone in aggressive dogs. Appl.
717 Anim. Behav. Sci. 123, 124-130. <https://doi.org/10.1016/j.applanim.2010.01.009>.

718 Sherwin, C., 2003. The motivation of group housed laboratory mice, *Mus musculus*, for additional
719 space. Anim. Behav. 67, 711-717. <https://doi.org/10.1016/j.anbehav.2003.08.018>.

720 Swiss OPAn, Ordinance on animal protection, Federal Swiss Council 2018.
721 <https://www.admin.ch/opc/fr/classified-compilation/20080796/index.html>.

722 Turner, R., Altemus, M., Enos, T., Cooper, B., McGuinness, T. 1999. Preliminary research on plasma
723 oxytocin in normal cycling women: Investigating emotion and interpersonal distress. Psychiatry
724 62, 97–113. <https://doi.org/10.1080/00332747.1999.11024859>.

725 Visser, E.K., Ellis, A.D., Van Reenen, C.G., 2008. The effect of two different housing conditions on
726 the welfare of young horses stabled for the first time. Appl. Anim. Behav. Sci. 114, 521-533.
727 <https://doi.org/10.1016/j.applanim.2008.03.003>.

728 Wallner, B., Machatschke, I., 2009. The evolution of violence in men: The function of central
729 cholesterol and serotonin. Prog. Neuro. Psychopharmacol. Biol. Psy. 33, 391-397.
730 <https://doi.org/10.1016/j.pnpbp.2009.02.006>.

731 Waring, G.H. 2003. Horse behavior. Second ed. Noyes Publications William Andrew publishing,
732 Norwich, New York.

733 Waters, A.J., Nicol, C.J., French, N.P., 2002. Factors influencing the development of stereotypic and
734 redirected behaviours in young horses: findings of a four year prospective epidemiological
735 study. Aq. Vet. J. 34, 572-579. <https://doi.org/10.2746/042516402776180241>.

- 736 Wiedenmayer, C., 1996. Effect of cage size on the ontogeny of stereotyped behaviour in gerbils. *Appl.*
737 *Anim. Behva. Sci.* 47, 225-233. [https://doi.org/10.1016/0168-1591\(95\)00652-4](https://doi.org/10.1016/0168-1591(95)00652-4).
- 738 Williams, E., Stewart-Knox, B., Helander, A., McConville, C., Bradbury, I., Rowland, I., 2006.
739 Associations between whole-blood serotonin and subjective mood in healthy male volunteers.
740 *Biol. Psychol.* 71, 171-174. <https://doi.org/10.1016/j.biopsycho.2005.03.002>.
- 741 Würbel, H., Stauffacher, M., von Holst, D., 1996. Stereotypies in laboratory mice-Quantitative and
742 qualitative description of the ontogeny of 'Wire-gnawing' and 'Jumping' in Zur:IC and Zur:ICR
743 nu. *Ethology* 102, 371-385. <https://doi.org/10.1111/j.1439-0310.1996.tb01133.x>.
- 744 Würbel, H., Chapman, R., Rutland, C. 1998. Effect of feed and environmental enrichment on
745 development os stereotypic wire-gnawing in laboratory mice. *Appl. Anim. Behav. Sci.* 60, 69-
746 81. [https://doi.org/10.1016/S0168-1591\(98\)00150-6](https://doi.org/10.1016/S0168-1591(98)00150-6).
- 747 Young, S., 2007. How to increase serotonin in the human brain without drugs. *J. Psychiatry. Neurosci.*
748 32, 394-9.
- 749 Zak, P., Stanton, A., Ahmadi, S., 2007. Oxytocin increases generosity in humans. *PLoS ONE* 2(11):
750 e1128. <https://doi.org/10.1371/journal.pone.0001128>.

751

752 VIII- TABLES

753 **Table 1.** Behaviours expressed and recorded during behavioural (Instantaneous Scan Sampling and
754 all occurrence) observations in paddock. The behaviours are presented in relation to sampling method
755 used and definitions or examples are given. *Waring 2003, **Kiley Worthington 1976, ***Mills
756 2005, Lesimple et al 2016.

757

	Behaviour	Définition / Example
Instantaneous Scan Sampling	Feeding	Eat straw/hay
	Drink	Drink
	Rest*	The horse is still, eyes half-closed or closed, standing or lying (sternal or lateral)
	Observation	Monitoring the environment, still, eyes open, with head and ears mobile
	Look*	The horse looks at a precise object or direction of the environment, ears pointed towards the stimulus, neck at or above horizontal plane.
	Exploratory walk	Slow walk, neck below horizontal plane, loosened tail.
All occurrence	Active locomotion	Active walk, trot, canter, passage
	Excitation behaviour	Kicking, rearing, jumping

Vigilance**	Alarm posture: the horse stares at a particular point in the environment, with its neck and tail high
Stereotypic behaviours***	Including stereotypic (weaving, cribbing, wind-sucking, pacing, headshaking) and abnormal repetitive behaviours (head, tongue, lip movements, repetitive licking and biting, etc).
Whinnies	Whinnies
Blow*	Non-vocal sound produced by a forceful expulsion of air through the nostrils, emitted as an expression of alarm
Snore*	Non-vocal raspy inhalation sound often related to the exploration of a new object or environment.
Maintenance	Defecation, urination, rubbing, scratching, shaking, rolling

758

759 Table 2. Prevalence of complete blood cell count parameters abnormalities in our study population
760 before the daily paddock release period. The numbers and percentages of horses presenting
761 abnormally high or low levels are presented for each parameter as well as the total numbers and
762 percentages of abnormalities. Veterinary norms (mean and range) are presented in the first two
763 columns. Only the large lymphocyte concentration was normal for all horses, while MCV and MCHC
764 were abnormal for the whole population.

765

Blood cell count parameter	Norms		% of horses with abnormal values of BCC abnormalities		
	Mean values	Range values	Horses with values above norms	Horses with values below norms	Total Abnormalities
			Nb (%)	Nb (%)	Nb (%)
Red blood cells ($10^6/\text{mm}^3$)	7.9	7.1-8.8	0 (0%)	11 (45%)	11 (45%)
Leucocytes ($10^6/\text{mm}^3$)	8.4	7.1-10	0 (0%)	22 (91.6%)	22 (91.6%)
Haemoglobin (g/dL)	12.8	11.7-14	0 (0%)	5 (20.8%)	5 (20.8%)
Hematocrit (%)	34.3	31.2-37.3	1 (4.2%)	3 (12.5%)	4 (16.7%)
Neutrophils (%)	56.8	51.3-66.4	4 (16.7%)	4 (16.7%)	8 (33.4%)
Eosinophils (%)	2.3	1.3-3.9	5 (20.8%)	4 (16.7%)	9 (37.5%)
Basophils (%)	0.4	0.3-0.7	12 (50%)	0 (0%)	12 (50%)
Monocytes (%)	4.1	3.0-5.1	1 (4.2%)	2 (8.3%)	3 (12.5%)
Large lymphocytes (%)	0.6	0.3-0.9	0 (0%)	0 (0%)	0 (0%)
Small lymphocytes (%)	32.6	25.6-39.4	4 (16.7%)	4 (16.7%)	8 (33.4%)
Platelets ($10^3/\text{mm}^3$)	135	112-159	0 (0%)	20 (83.3%)	20 (83.3%)
Mean Globular Rate (pg)	15.7	15.2-16.6	20 (83.3%)	0 (0%)	20 (83.3%)
Mean Corpuscular Volume (μm^3)	41.1	38.4-42.7	24 (100%)	0 (0%)	24 (100%)
Mean Corpuscular Haemoglobin Concentration	37.9	36.8-39.7	0 (0%)	24 (100%)	24 (100%)

766

767

768 **IX- FIGURES**

Study1: testing habituation and effects on welfare indicators in stalls during the release period

Study2: testing habituation and effects on welfare indicators after the release interruption: sustainability of the positive effects

769

770

Fig. 1. Experimental procedure and calendar for the different phases.

771

772

773

Fig. 2 Study 1: Behavioural changes in relation to time (D1= day 1 etc. to Day14) of the 12 experimental horses while in paddock. Friedman tests, ***p<0.001. Vigilance, excitement and active locomotion are represented in numbers of occurrences expressed in 10 min (rare behaviours, *ad libitum* sampling). Feeding is represented in % of time (scan sampling). The prevalence of behaviours reflecting emotional arousal (vigilance, excitement and active locomotion) decreased from D1 to D4 and remained low until D14, while feeding increased.

779

780

781

782

783

784

785

Fig. 3. Study 1: time spent with ears backwards while foraging in stalls. Friedman (** $p < 0.001$) and MW U ($\star p < 0.05$) tests. Times spent with ears backwards did not differ between experimental and control groups before the experimentation. After 3 weeks, experimental horses spent significantly less time with ears backwards when foraging than control horses.

786

787

788

789

790

Fig. 4. Experimental horses' stereotypic behaviours (frequencies) during Session 2, Friedman test, $\star p < 0.05$, Wilcoxon tests, $\star p < 0.05$, $^\circ p < 0.01$. The frequency of SB/ARB decreased significantly during the period of paddock release, increased after the paddock release period had ended and reached the SB/ARB basal level and even reached levels above that.

791

792 Fig. 5. Time spent with ears backwards while foraging. Variations during the experiment of time spent by
 793 horses that switched status between study 1 and study 2 (S1D1 = Study 1-Day 1; S2D1 = Study 2-Day 1). In
 794 black: horses that were released in a paddock during the first study; in grey: horses that were released in a
 795 paddock during the second study. In both case, the time spent with ears backwards decreased immediately at the
 796 beginning of the paddock release period and increased instantaneously after its cessation.

797

798 Fig. 6. Oxytocin levels before and after the study 2 paddock release period, Wilcoxon test, * $p < 0.05$. After the
 799 paddock release period, experimental horses (that went to paddock) presented higher oxytocin levels, while
 800 control horses' levels did not change significantly.

801

802