

ITAVI

L'INSTITUT TECHNIQUE DES FILIÈRES
AVICOLE, CUNICOLE ET PISCICOLE

Pondeuses : négocier le virage vers l'alternatif

Les Rencontres Saint-Malo
MSD Santé Animale
Romaric CHENUT

11 septembre, Saint Malo

GP/FR/OIN/0918/0013

Plan

- 1/ Historique - le vent du changement
- 2/ Conversion des bâtiments : quelles options pour les éleveurs de poules en cages?
- 3/ Concevoir le mode d'élevage de demain : Que se passe-t-il chez nos voisins ?
- 4/ Comment accompagner le changement : l'organisation de la filière et les relations contractuelles

1 – Historique – le vent du changement

Historique: le vent du changement

Poules en cages

2005 en Allemagne : le ministre de l'agriculture donne 2 ans pour quitter la cage

2013 fin des œufs code 3 MDD Monoprix (fin code 3 MDD & MN en 2016)

accélération de la demande vers les œufs alternatifs

2016 confirmation avec prises de position des distributeurs (échéances 2020-2025)

2017: Etats Généraux de l'Alimentation

Poussins mâles

2014 vidéo L214

2015 ministre de l'agriculture allemand annonce une interdiction en 2017

2015 mobilisation de parlementaires français

controverses

2 – Conversion des bâtiments :
quelles options pour les éleveurs de poules en cages?

Rappel du contexte

Capacités de production

Evolution des effectifs de poudeuses par mode d'élevage (millions de têtes)

2017 (49,0 M): bio: 4,9 M plein air: 7,4 M LR: 2,4 M Sol: 3,1M Cage: 31,0 M

Sources: DGAL, Agence Bio, Synalaf

Caractérisation du parc bâtiment poules pondeuses en cages

Par rapport à la mise aux normes 2012
Stratégie de mise aux normes

Caractérisation du parc bâtiment poules pondeuses en cages

Par rapport à la mise aux normes 2012

Structurel et financier

	Cages aménageables	Renouvellement des cages	Bâtiment neuf
Bâtiments	22%	44%	32%
Places	17%	39%	43%
Age des bâtiments (année de construction)	entre 1980 et 2005 moyenne 1990	entre 1975 et 2003 moyenne 1991	à partir de 2005 jusqu'à 2013 moyenne 2010
capacité moyenne (places)	40 000	47 000	71 000
Montant de l'investissement de mise aux normes (€/place)	<5	≈15	≈26
Capital restant dû au 31/12/2016 (€/place)	1,5	7,5	12,5
Échéance théorique de remboursement*	2018	2022	2026

* 1,25 €/place/an

Caractérisation du parc bâtiment poules pondeuses en cages

Par rapport à la mise aux normes 2012

Possibilité d'évolution vers le plein air

	Cages aménageables	Renouvellement des cages	Bâtiment neuf
Nombre de niveaux (%age des bâtiments)	1 niveau: 70% 2 niveaux: 25% 3 niveaux: très rare	1 niveau: 44% 2 niveaux: 50% 3 niveaux: 4%	1 niveau: 17 % 2 niveaux: 74 % 3 niveaux: 9 %
Accès à une parcelle attenante au bâtiment (%age bâtiments)	Oui : 33%	Oui: 26%	Oui: 28%
Taille moyenne de cette parcelle (ha)	9	4,5	6,5
Taille de cheptel permise par le parcours <i>Taille actuelle</i>	22 500 <i>(40 000)</i>	11 250 <i>(47 000)</i>	16 250 <i>(71 000)</i>

2/ Possibilité de conversion des bâtiments cage vers l'alternatif *Introduction au système volière (vs. cage)*

La volière limite la perte en capacité du bâtiment

2/ Possibilité de conversion des bâtiments cage vers l'alternatif

Introduction au système volière (vs. cage)

Cage et volière: 2 métiers différents

Volière		
Avantages	Inconvénients	
Bons résultats techniques	Chaque bande est différente	
Mise en place, enlèvement, surveillance, ramassage des morts	Accessibilité volière, sécurité	
Pas de balayage	Nettoyage sols mensuel	
	Plus de facteurs de stress, piquage : sécuriser prophylaxie	
Toutes les bandes sont différentes => Plus observateur, plus réactif		
A prendre en compte en volière		
bien-être	Déplacement vertical animaux	blessures
moins que prévu	Poussières	mais risque quand même
moins que prévu	Ponte au sol	1h/jour
plus de travail = idée recue	Travail	travail tous les jours
	Education poulette	

Possibilité de conversion des bâtiments cage vers l'alternatif

Exemple 1: transformation cage => volière code 2

Plusieurs cas de figure en fonction de la configuration du bâtiment:

Cas 1

40 000 POULES
en cages

20 000 P.

16 à 20 €/PP

Cas 2

40 000 POULES
en cages

Option : 15 000 P.

15 000 P.

16 à 20 + 3 €/PP (sol béton)

Plancher bois / plastique?

2 fois plus de travail!

2/ Possibilité de conversion des bâtiments cage vers l'alternatif

Exemple 1: transformation cage => volière code 2

Cas 3

Etc. Autant de configurations possibles que de bâtiments

Possibilité de conversion des bâtiments cage vers l'alternatif

Exemple 2: transformation cage => volière + plein air

Condition: accès au foncier! 40 000 poules = 16 ha

Equipement

- Les cages sont démontées et remplacées par des volières (même cas de figure)
- Ouverture de trappes

Questions supplémentaires:

- Ventilation, gestion de l'ambiance
- Accès à un parcours, gestion du parcours
- 2 codes dans un même bâtiment ?

Coût ?

16 à 20 €/PP

+ coût du foncier (2 à 4 €/PP)

+ coût des trappes

+ coût de la révision de la ventilation

Possibilité de conversion des bâtiments cage vers l'alternatif

Exemple 2: transformation cage => volière + plein air

Possibilité de conversion des bâtiments cage vers l'alternatif

Exemple 3: transformation à moindre coût

- Ouverture des cages aménagées
- Suppression de la rangée du bas
- Couverture des mangeoires
- Ajout de perchoirs

⇒ **2 à 5 € / place**

Beaucoup de conditions :

- ⇒ *Dépend de la configuration du bâtiment et du matériel*
- ⇒ *Plus de travail*
- ⇒ *Très bonne maîtrise technique nécessaire*
- ⇒ *Poulettes origine volière*

Respect de la réglementation
Bonnes conditions sanitaires

3/ Concevoir le mode d'élevage de demain : Que se passe-t-il chez nos voisins ?

3/ Concevoir le mode d'élevage de demain : Que se passe-t-il chez nos voisins ?

Allemagne et Pays Bas

Système volière - Contexte

Pays Bas

30 M de poules pondeuses – 850 élevages

Mode d'élevage	(%)	Tendance
Sol (barn)	61%	-
Plein air	17%	↗
Bio	6%	↗
Cage aménagée	16%	↘

Demandes du consommateur : pas de traitement du bec ; pas d'OGM ; régional

Allemagne

52 M de poules pondeuses

Mode d'élevage	(%)	tendance
Sol (barn)	62%	-
Plein air	18%	↗
Bio	10%	↗
<i>Klein voliere</i>	10%	↘

Allemagne et Pays-Bas

Jardins d'hiver

...Pour quelle utilité? Pertinent en France?

Image

Différenciation, code 2 ou code 1

Bien-être animal

Vision « nord Europe » : bains de poussière, enrichissement (cahier des charges KAT)

Pratique

Augmentation de la surface utile, réduction de la perte en capacité (?)

Sanitaire

Contention des animaux en cas d'IA

Allemagne et Pays-Bas

Lumière naturelle

Introduire la lumière naturelle est possible...

- Pas forcément une cause de piquage (*expérimental*)
- Eviter les contrastes, les tâches lumineuses

...mais pas à la légère : repenser tout l'équilibre du système

- Génétique
- Enrichissement pour occuper les poules
- Accidents (piquage / cannibalisme) pas exclus (*pratique*)
- Beaucoup d'inconnus et de besoins de recherche (spectre (UV, IR) et filtre (fenêtres), direction, fréquence, contraste, programme, etc...

4 – Comment accompagner le changement : l'organisation de la filière et les relations contractuelles

Organisation de filière: protéiforme

Répartition des capacités de production en fonction du modèle économique

30% de fermes de ponte

70% sous contrat:

- 10% de contrat d'intégration (↗, surtout en alternatif)
- 60% de contrat de production (indexation prix aliment et prix de marché)

Contrats souvent tripartites éleveur / conditionneur / FAB

Durées des contrats:

De 1 à 5 ans en cage (revus lors de la mise aux normes pour sécuriser les investissements)

Plus long en alternatifs, jusqu'à 10 ans (durée d'amortissement)

Cas des transformateurs (ovoproduits)

Modes d'approvisionnement très variables, moins rigides que pour les conditionneurs mais part de contractualisation en augmentation

Contractualisation

Le plan de filière précise que :

- Une meilleure **vision des contrats existants** est nécessaire
- Il est important de développer une **contractualisation pluriannuelle**, notamment avec **l'aval**
- Le CNPO s'engage à mettre en place un groupe de travail avec l'aval afin d'élaborer des contrats-type pour prolonger le **chaînage des contrats** de l'amont vers l'aval.
- Objectif: construction du prix prenant en compte des indicateurs de **coûts de production**, les besoins d'accompagnement des **changements de systèmes** (contractualisation responsable) et la **valorisation** des marchés
- Conserver les marges et partager / répercuter les évolutions

Négocier le virage vers l'alternatif: conclusion

- Sur le plan technique, **les solutions existent**
- Besoin d'un effort (collectif?) pour solder les dettes, assurer la transition et garantir la répercussion des hausses de coût de production

Mais au-delà des problématiques de financement et techniques, la difficulté de cette période réside dans la **capacité d'anticipation** :

- A niveau de **l'atelier** d'élevage par rapport aux attentes sociétales => comment s'assurer que le mode d'élevage choisi aujourd'hui sera accepté demain ?
- Au niveau **macro-économique** => quels impacts sur le marché?

