

Analyse du fonctionnement et des performances des systèmes d'élevage agrobiologiques du Massif Central (Projet « Systèmes »)

Edition 2013

Filière Ovins Lait Résultats pluriannuels (campagnes 2008 à 2011)

Le projet « Systèmes »

4 filières

Bovins Lait
(17 élevages suivis)

Bovins Viande
(24 élevages suivis)

Ovins Lait
(14 élevages suivis)

Ovins Viande
(11 élevages suivis)

4 objectifs

- mettre à jour les références existantes et consolider la connaissance sur des systèmes d'élevage en agriculture biologique diversifiés,
- enrichir les référentiels techniques et économiques pour accompagner les conversions à la bio,
- compléter les outils de conseil (grilles de cohérence, diagnostics de faisabilité des conversions, simulations pour l'amélioration des systèmes d'élevage bio déjà en place, outils d'aide à la décision...) pour l'optimisation des systèmes,
- et diffuser les informations à l'ensemble des acteurs agricoles et à l'enseignement.

Maître d'ouvrage et coordination : Pôle Agriculture Biologique Massif Central

Partenaires techniques : AVEM, Chambres Départementales d'Agriculture de l'Aveyron et de la Lozère, Institut de l'Élevage, UNOTEC – CETA Herbe au lait, ABioDoc, VetAgro Sup.

Référents filière Ovins Lait : Emmanuel MORIN (Institut de l'élevage), Olivier PATOUT (AVEM)

Avec le soutien financier de l'Etat (FNADT) et des Conseils Régionaux d'Auvergne, de Languedoc-Roussillon et de Midi-Pyrénées, dans le cadre de la Convention de Massif / Massif Central.

Introduction : La production de la filière Ovins Lait bio du Massif Central

Le Massif Central (MC), tel que défini dans la convention interrégionale de Massif / Massif Central, s'étend sur un territoire d'environ 85 000 km², et est réparti sur 22 départements et six régions. Ces régions sont l'Auvergne, la Bourgogne, le Languedoc-Roussillon, le Limousin, Midi-Pyrénées, et Rhône-Alpes (carte ci-après).

Après un pic en 2007 (près de 25 000 têtes), il y a eu une forte chute des effectifs de l'élevage ovin lait biologique en un an (19 497 OL en 2008). Depuis, on observe une nette progression jusqu'à 2011 avec 39 918 animaux (soit plus du double par rapport à 2008). La part du cheptel OL en AB sur le Massif Central représente en 2011 près de 72 % de l'effectif national (Chiffres : Agence Bio).

***A noter :** Ces chiffres regroupent les cheptels de 12 départements inclus à plus de 60% dans le Massif Central, soit l'Allier, le Cantal, la Haute-Loire, le Puy-de-Dôme, la Corrèze, la Creuse, la Haute-Vienne, l'Aveyron, le Lot, la Loire, la Lozère et l'Ardèche. Ce territoire pris en compte représente plus de 84% du Massif Central. L'effectif réel du Massif Central est donc légèrement sous-évalué ici.

1- Les élevages suivis pour la filière Ovins Lait dans le projet Systèmes

Les 14 exploitations ovines laitières en agriculture biologique suivies dans le cadre du projet « Systèmes » sont situées dans des zones de parcours et cultures (11 élevages), dans des zones de montagnes d'altitude (2 élevages) et dans des zones de montagne de piémont (1 élevage). Elles sont suivies par les Chambres d'Agriculture de Lozère et d'Aveyron, par l'AVEM (Association Vétérinaires-Eleveurs du Millavois) et par le CETA Herbe au Lait (Centre d'Etudes et de Techniques Agricoles).

Carte : Répartition des exploitations ovines laitières biologiques suivies par zones géographiques et pédoclimatiques du Massif Central

Sources : DATAR, DGALN, DGMT, SDCTV, DGCL, ETD ; Intégration CPIIDO Sud Est ; Découpage administratif : GéoFLA® – ©IGN – PARIS 2008 ; Fond de carte avec zones d'élevage : Rouquette & Tchakérian, 2001

Avertissement : Il convient de remarquer que les résultats présentés dans ce document *n'illustrent pas le cas de tous les élevages AB du Massif Central*, mais seulement de l'échantillon étudié, qui est composé d'un effectif limité de fermes choisies pour leurs résultats.

2- Indicateurs structurels des élevages Ovins Lait suivis

	Indicateurs structurels	2008	2009	2010	2011	Moyenne 2008-2011	Evolution 2008-2011
Travail	UMO* totales (UMOt)	2,3	2,4	2,4	2,4	2,3	+6 %
	dont UMO exploitant (UMOe)	1,9	2,0	2,0	2,0	2,0	+2 %
Surfaces	SAU* (ha)	111,3	117,4	116,5	115,3	115,1	+4 %
	dont SFP* (ha)	87,2	92,3	90,3	89,1	89,7	+2 %
	dont prairies permanentes (ha)	11,1	12,0	12,9	11,4	11,8	+3 %
	dont prairies temporaires et artificielles (ha)	74,7	78,8	76,3	77,4	76,8	+4 %
	dont fourrages annuels (maïs, sorgho...) (ha)	1,5	1,5	1,1	0,4	1,1	-73 %
	dont surfaces en cultures (ha)	24,1	25,1	26,2	26,1	25,4	+9 %
Cheptel	Nombre de brebis	531	550	562	579	556	+9 %
	UGB* totaux	90,1	92,7	95,1	97,7	93,9	+8 %
	UGB de l'atelier principal/UGB totaux	99	100	100	100	100	+1 point
	Chargement (UGB/ha de SFP)	1,1	1,1	1,1	1,2	1,1	+11 %
	Volume de lait vendu par an (litres)	94 949	107 198	118 237	129 739	112 531	+37 %
Prod.* du travail	Nombre de brebis/UMOt	237	229	233	245	236	+4 %
	Production (litres de lait /UMOt)	42 725	44 695	48 591	53 862	47 468	+26 %

5

Au cours de la période étudiée, la structure des exploitations suivies a évolué :

- la SAU a augmenté de 3,8 ha en moyenne (+4%) ;
- la surface fourragère a progressé quant à elle de 2,5 ha (+2%) et la surface en cultures de 1,3 ha en moyenne (+9%) ;
- et dans le même temps, le nombre de brebis présentes s'est accru de 25 unités en moyenne, soit une augmentation du nombre d'UGB qui se situe autour de +9%.

Il en résulte un accroissement du chargement apparent, qui se situe autour de 1,2 UGB/ha et varie de 0,8 à 1,6 UGB/ha selon les exploitations. De façon très concrète, cet accroissement du chargement de +0,1 UGB par hectare nécessiterait d'augmenter la production fourragère de 500 kg MS* par hectare de SFP, soit plus de 40 tMS de fourrages supplémentaires en moyenne par exploitation.

*K : Capital

*MS : Matière Sèche

*Prod. du travail : Productivité du travail

*SAU : Surface Agricole Utile, ensemble des surfaces utilisées

*SFP : Surface Fourragère Principale, ensemble des surfaces fourragères hors parcours

*UGB : Unité de Gros Bétail

*UMO : Unité de Main-d'Œuvre, correspond à une personne occupée à plein temps sur une exploitation

3- Indicateurs techniques des élevages Ovins Lait suivis

	Résultats techniques	2008	2009	2010	2011	Moyenne 2008-2011	Evolution 2008-2011
Reproduction	Taux de mise-bas (%)	89	90	90	89	90	0
	Taux de prolificité (%)	141	137	138	137	138	-4 points
	Taux de renouvellement (%)	25	23	25	22	24	-3 points
	Taux de mortalité des agneaux (%)	11	11	10	10	10	-1 point
Production	Volume de lait produit (L/an)	94 949	107 198	118 237	129 739	112 531	+37 %
	Agneaux vendus par brebis présente	0,93	0,93	0,92	0,94	0,93	+1 %
	Productivité animale (L/brebis présente/an)	182	198	208	220	202	+21 %
	Taux butyreux TB (g/L)	71,9	71,7	71,6	71,2	71,6	-1 %
	Taux protéique TP (g/L)	54,4	54,0	54,1	54,7	54,3	+1 %
	Valorisation de la production : Prix du lait (€/1000 L)	1 139	1 221	1 219	1 230	1 202	+8 %

Parallèlement à l'évolution du nombre de brebis, la productivité laitière des troupeaux a fortement progressé, passant en moyenne de 182 à 220 litres par brebis présente, soit +6,5% par an. Rappelons que 2008 était une campagne très particulière, avec des fourrages récoltés au cours de l'été 2007 de qualité très médiocre, alors qu'en 2010 et 2011 la qualité des fourrages récoltés au cours des étés 2009 et 2010 a été correcte à bonne. De plus, à partir de 2010, la gamme des complémentaires azotés s'est élargie, avec l'arrivée sur le marché des aliments bios de tourteaux partiellement protégés qui permettent d'avoir une meilleure efficacité alimentaire.

Compte-tenu de l'évolution des effectifs et des performances laitières, on enregistre pour les éleveurs suivis un accroissement important des volumes de lait produit, qui sont passés de 94 900 litres en moyenne pour la campagne 2008 à 129 700 litres trois ans plus tard, soit +11% par an.

Sur la période, le prix du lait a augmenté de 8%. Il est en moyenne égal à 1230 €/1000 L en 2011. Ce prix reste supérieur pour les 5 éleveurs dont le lait est valorisé en AOP Roquefort par rapport aux 9 autres (1 279 vs 1 205 €/1000 L).

Crédit : M. BENOIT

3- Indicateurs techniques des élevages Ovins Lait suivis (suite)

	L'alimentation	2008	2009	2010	2011	Moyenne 2008-2011	Evolution 2008-2011
Concentrés	Quantité totale de concentrés distribués (kg MB*/brebis présente)	181	197	190	179	187	-1 %
	dont concentrés achetés (%)	52%	51%	48%	43%	48%	-9 points
	Efficienc e des concentrés (g de concentrés consommés /L de lait produits)	1 011	1 015	931	820	944	-19 %
Fourrages	Quantité totale de fourrages distribués (kg MS*/brebis présente)	586	531	541	556	554	-5 %
	dont fourrages achetés (%)	15%	22%	26%	35%	25%	+20 points
Autonomie	Autonomie alimentaire par les fourrages (% UF*)	66	65	62	58	63	-8 points
	Autonomie alimentaire globale (% UF)	78	78	76	72	76	-6 points

*MB : Matière Brute ; *MS : Matière Sèche ; *UF : Unité Fourragère

7

L'automne 2010, le printemps et l'été 2011 ont été marqués par une sécheresse inhabituelle. De ce fait, un grand nombre d'éleveurs de la zone ont été amenés à acheter des fourrages en cours de campagne et n'ont pas pu constituer des stocks de fourrages suffisants pour la campagne 2012. Cette situation, combinée à l'augmentation du chargement des surfaces fourragères, explique l'importance des achats de fourrages qui se situent autour de 200 kg MS par brebis présente pour cette dernière campagne. Près de la moitié de ces achats est constituée de luzerne déshydratée qui permet d'améliorer la qualité de la ration de base.

La qualité des fourrages achetés et des complémentaires azotés a permis de maîtriser les quantités de concentrés autour de 180 kg par brebis présente, tout en augmentant les niveaux de production laitière. Dans le même temps, la part de concentrés produits sur l'exploitation a progressé de plus de huit points ; il s'agit le plus souvent de mélanges de céréales qui, pour la campagne 2011, représentent 57% des concentrés distribués.

Quelques définitions :

Autonomie alimentaire globale = part des **besoins** totaux en UF du troupeau couverts par les **fourrages et les concentrés produits** sur l'exploitation

Autonomie alimentaire par les fourrages = part des **besoins** totaux en UF du troupeau couverts par les **fourrages produits** sur l'exploitation

Autosuffisance en concentrés = part des **concentrés produits (tMB)** sur les **concentrés consommés (tMB)** sur l'exploitation

4- Indicateurs économiques des élevages Ovins Lait suivis

4-1- Résultats économiques de l'atelier Ovins Lait

Résultats économiques de l'atelier	2008	2009	2010	2011	Moyenne 2008-2011	Evolution 2008-2011
Produit brut de l'atelier Ovin Lait (€/brebis présente)	261	298	324	348	308	+33 %
dont produit lait (€/brebis)	207	238	251	272	242	+31 %
dont coproduits viande (€/brebis)	42	49	49	55	49	+31 %
dont aides animales (€/brebis)	10	11	23	21	16	+103 %
Charges opérationnelles (€/brebis présente)	108	123	130	147	127	+37 %
dont charges d'alimentation directes* (€/brebis)	77	92	98	115	95	+49 %
dont frais vétérinaires (€/brebis)	4	5	5	5	5	+26 %
dont autres frais d'élevage (€/brebis)	12	11	13	16	13	+29 %
dont charges de la SFP (€/brebis)	14	15	15	12	14	-17 %
Marge Brute de l'atelier Ovin Lait (€/brebis)	153	175	193	200	180	+31 %
Marge Brute de l'atelier Ovin Lait (€/UGB)	907	1 038	1 141	1 190	1 069	+31 %

8

Au cours des quatre dernières campagnes, on enregistre un accroissement très important des Charges d'Alimentation Directes qui sont passées de 77 à 115 €/brebis présente, soit +49,4% par an. Cette évolution s'explique par l'accroissement des achats de fourrages, mais également du coût des matières premières : le prix des aliments achetés a progressé de 33% en moyenne pour les concentrés et de 20% pour les fourrages.

Il en découle une forte augmentation des charges opérationnelles qui passent de 94 à 136 € par brebis présente, soit +44,7% par an.

***Charges d'Alimentation Directes** : coût total des concentrés distribués (produits sur l'exploitation et achetés) et des fourrages achetés.

4-2- Résultats économiques à l'échelle de l'exploitation

Résultats économiques de l'exploitation	2008	2009	2010	2011	Moyenne 2008-2011	Evolution 2008-2011
Produit brut (PB) (€/UMOt)	82 352	89 744	102 353	111 692	96 535	+36 %
dont aides totales (% du PB)	22	21	24	24	23	+2 points
dont PB de l'atelier OL (% du PB)	71	73	69	71	71	0
dont PB des autres activités (% du PB)	7	6	7	5	6	-2 points
Charges totales** (€/UMOt)	57 491	62 007	65 877	73 297	64 668	+27 %
dont charges opérationnelles (% des charges totales**)	49	50	50	52	50	+3 points
dont dépenses de structure (% des charges totales**)	51	50	50	48	50	-3 points
EBE* (€/UMOe)	31 596	36 378	48 079	45 525	40 395	+44 %
EBE (% du PB)	30	31	37	36	34	+6 points
Résultat courant (€/UMOe)	6 509	12 151	24 641	24 264	16 891	+273 %
Revenu disponible (€/UMOe)	11 948	15 754	27 563	25 333	20 149	+112 %
Valeur Ajoutée Hors Foncier (€/UMOt)	16 948	21 372	25 532	24 932	22 196	+47 %

**Les charges sont exprimées hors amortissements et frais financiers.

Près de 60% de l'augmentation du produit brut s'explique par l'accroissement du volume de lait livré et donc du produit lait. Par ailleurs, la mise en place en 2010 de la nouvelle aide ovine et la revalorisation des aides découplées ainsi que de l'ICHN se sont traduites par une nette progression des subventions d'exploitation : +15,3% par an.

Malgré l'augmentation des différents postes de charges, le revenu disponible par UMO exploitant a plus que doublé, passant de 11 900 € à 25 300 € en moyenne.

***EBE** : Excédent Brut d'Exploitation, différence entre le produit et les charges de l'exploitation, hormis les amortissement et les frais financiers.

ELEVAGES OVINS ET BOVINS (LAIT ET VIANDE) DU MASSIF CENTRAL :

De nombreuses références sur leurs résultats et leur fonctionnement à télécharger sur

www.abiodoc.com/pole-ABMC

Plus de 30 documents gratuits à votre disposition !

Maître d'ouvrage et coordination :

Myriam VALLAS, Julie GRENIER (Pôle Agriculture Biologique Massif Central),
Sophie VALLEIX (ABioDoc)

Financeurs :

Conseils Régionaux d'Auvergne, de Languedoc-Roussillon et de Midi-Pyrénées, Etat (FNADT)
Programme financé dans le cadre de la convention interrégionale de Massif / Massif Central

Acteurs impliqués dans la convention de Massif / Massif Central :

Partenaires techniques et scientifiques :

Ont participé à la rédaction du document :

Emmanuel MORIN (Institut de l'Élevage), Olivier PATOUT (AVEM)

Ont effectué le travail d'acquisition et la valorisation des données depuis 2008 :

Nathalie RIVEMALE (Chambre Départementale d'Agriculture de Lozère), Thierry TAURIGNAN (UNOTEC – CETA Herbe au lait), Michel WEBER (Chambre Départementale d'Agriculture de l'Aveyron)

Directeur de publication :

Myriam VALLAS (Pôle Agriculture Biologique Massif Central), Sophie VALLEIX (ABioDoc)

Coordination éditoriale :

Myriam VALLAS, Julie GRENIER (Pôle Agriculture Biologique Massif Central),
Sophie VALLEIX (ABioDoc)

Mise en page :

Aurélie Belleil (ABioDoc), Myriam VALLAS (Pôle Agriculture Biologique Massif Central)

Crédits photo :

Institut de l'Élevage, Marc BENOIT

Imprimeur :

VetAgro Sup

Imprimé en 2013

***La reproduction des informations contenues dans ce document
est autorisée sous réserve de la mention de la source.***

Contacts

Pôle Agriculture Biologique Massif Central

VetAgro Sup, campus agronomique de Clermont
89 avenue de l'Europe - BP 35 - 63 370 LEMPDES

Tél/fax : 04 73 98 69 57 ; @ : www.itab.asso.fr/reseaux/polebio.php

Myriam VALLAS : Mél : myriamvallas@free.fr

Julie GRENIER : Mél : jgrenier.polebio@gmail.com