

« De l'animal au système d'élevage »

Adaptation des Systèmes d'Elevage *résilience, flexibilité, régulations...*

Benoît Dedieu, INRA Métafort, Clermont Ferrand

Journée AFZ, 13 novembre 2008

« les nouveaux critères de qualité des animaux d'élevage »

Introduction

La fin des certitudes : les capacités d'adaptation deviennent de plus en plus importantes à considérer

- Le modèle productiviste, de contrôle des conditions de la production, a des effets négatifs.

Des systèmes qui s'accommodent aux aléas plutôt que de les gommer (intrants, irrigation, prévention sanitaire...) ?

- PAC, OMC, prix : quelle prévisibilité des réformes ?
Moins de filets de sécurité, des prix qui fluctuent
- Des crises sanitaires brutales
- Changement climatique

L'avenir est incertain, et n'exclut pas des chocs

Introduction

En situation d'aléas et d'incertitudes sur l'avenir, ne faut-il pas développer une appréciation des « *marges de manœuvre et conditions de la transformation des systèmes* » ?

Une vision de la durabilité, où « être capable de s'adapter pour durer » fait partie des piliers ?

Objectif :
**explorer « les capacités d'adaptation »
des systèmes d'élevage**

S'adapter pour durer

« l'élevage en mouvement »

- 1 Quelle vision dynamique de l'élevage ? *Les cycles adaptatifs des systèmes et la résilience*
- 2 Qualifier l'action en situation d'incertitude : *les stratégies de long terme*
- 3 La résistance aux aléas : explorer les sources de la *flexibilité opérationnelle des systèmes*
- 4 La résistance aux aléas : explorer les *propriétés régulatrices des systèmes biologiques pilotés*

Un cadre général d'analyse de la dynamique des systèmes socio - écologiques

le cycle adaptatif (Holling 2001)

r à K : une situation qui change peu ou lentement, soumis à des aléas
l'apprentissage permet une capacité de contrôle et de maîtrise croissante
K à Ω : choc. Libération des ressources
 Ω à α : mobilisation du potentiel (ressources, capital) pour réorganiser le système
Exit (échec) ou reprise d'un cycle nouveau

Résilience

Des définitions dans des domaines variés (écologie, psychologie...) : *faire avec (des chocs), capacité à mobiliser les bonnes ressources (Ω à r)*

Version étendue : *capacité à faire face à des perturbations, à toutes les étapes du cycle*

Cycle adaptatif et résilience à l'échelle de l'exploitation agricole

- tout au long des trajectoires famille – combinaison d'activités – exploitation agricole : capacité à faire face à des changements internes et externes, dues à des causes prévisibles (aléas) ou singulières. Capacité à apprendre et à s'adapter aux aléas, capacité à se réorganiser (chocs, ruptures) (Milestadt et al. 2003).
- Darnhofer et al. (2006, 2008): plutôt que de travailler l'adaptation « d'un état stable vers un autre état stable » sous l'effet de moteurs de changement (PAC...), il s'agirait de développer une approche « évolutionnaire » de la dynamique des systèmes d'élevage considérant la résistance aux aléas, la prise en compte de l'incertitude et la capacité de « re - design » des systèmes dans le temps long

S'adapter pour durer

« l'élevage en mouvement »

- 1 Quelle vision dynamique de l'élevage ? *Les cycles adaptatifs des systèmes et la résilience*
- 2 Qualifier l'action en situation d'incertitude : *les stratégies de long terme*
- 3 La résistance aux aléas : explorer les sources de la *flexibilité opérationnelle des systèmes*
- 4 La résistance aux aléas : explorer les *propriétés régulatrices des systèmes biologiques pilotés*

Qualifier

« l'action en situation d'incertitude » les stratégies de long terme

- Les principes d'action mobilisés le long du cycle adaptatif du système famille – combinaison d'activités – activité d'élevage

Les stratégies de long terme : une étude en élevage bovin

- .Une étude en France (bovin lait, viande) et en Uruguay Bourgogne (BV), Ségala (BL), Uruguay (BV – BL)
- . Des rapports à l'incertitude assez différents (pays, orientation de production) (PAC vs ultralibéral)

Quels stratégies pour durer ?

Les stratégies de long terme

- . Les données : entretiens auprès d'exploitants
état initial, état courant, événements qui balisent
les trajectoires
- . Des trajectoires à l'enchaînement de phases
(Moulin et al. 2008), analyse zoot +
économie/gestion + socio (sauf Uy)
- . Mise en commun de l'ensemble des cas étudiés
(39 fermes) : définition des registres de
« principes d'action »

Les principes d'action

- 4 registres :
 - a) **Configuration du système famille – exploitation**
(taille ; spécialisé ou diversifié; avec ou sans prise de risques)
 - b) **Financier** (endettement, épargne, ajustements des prélèvements familiaux)
 - c) **Fonctionnement du système technique**
(maximisation production ; optimisation produits / charges / travail maîtrisé ; de la souplesse dans le processus de production)
 - d) **Réseaux socio – économiques**
(d'information, d'échanges et de conseil, de maîtrise de l'aval)

Les axes de différenciation des stratégies

- S'agrandir vs plutôt stable
- Spécialisé vs diversifié (secondaire, aussi important...)
- Optimisation vs garder de la souplesse
- Technique vs technique – finance - travail

La déclinaison en Bourgogne (bovin viande)

- *Maîtrise technique par optimisation + investissement dans le collectif* (du taurillon,, chgt élevé, vêlages précoces, vente OP ; petites surfaces).
- *S'agrandir* (grandes surfaces, broutards, peu de finition)
- *Garder de la souplesse* dans le SP bovin (chargement faible, beaucoup d'acheteurs, plusieurs produits animaux)
- *Diversification* (produits changeants, chargement intermédiaire ; l'activité bovine peut diminuer)

Ingrand et al. 2007

Enseignements

- Des principes d'action sur le long terme qui balisent « des directions » variées
- Qui ouvrent sur d'autres approches dynamiques de l'adaptation que « l'optimisation technico-économique renouvelée » en système spécialisé (qui est un cas de figure)
- Chaque stratégie génère des tensions qui
 - influent sur sa résistance aux aléas, *sa flexibilité opérationnelle*
 - la façon dont l'exploitation reçoit les injonctions au changement (PAC, filières, environnement...)

S'adapter pour durer

« l'élevage en mouvement »

- 1 Quelle vision dynamique de l'élevage ? *Les cycles adaptatifs des systèmes et la résilience*
- 2 Qualifier l'action en situation d'incertitude : *les stratégies de long terme*
- 3 La résistance aux aléas : explorer les sources de *la flexibilité opérationnelle des systèmes*
- 4 La résistance aux aléas : explorer les *propriétés régulatrices des systèmes biologiques pilotés*

Qualifier un système / résistance aux aléas *la flexibilité opérationnelle*

- La flexibilité : un concept des sc. de gestion et de l'économie industrielle
- Une notion dynamique, relative (dépend du contexte et des buts recherchés)
- *Aptitude à s'accommoder aux circonstances, à absorber des changements, une habilité à préserver et créer des options, à apprendre (Chia et Marchenay 2008)*
- *Des procédures qui permettent d'accroître la capacité de contrôle sur l'environnement, de diminuer la sensibilité du système à son environnement (Astigarraga et Ingrand 2008)*

Les flexibilités

Flexibilité stratégique : choix à long terme.

Modification des structures, ressources et compétences

S'adapter aux évolutions de l'environnement. Les anticiper

Flexibilité opérationnelle

ajustements au cours des cycles de production

- pour résister aux aléas

Les sources de la flexibilité opérationnelle

Interne (système de production) / Externe (réseaux socio-éco)

Ex : Sécheresse de 2003 en BV Bourgogne

- *Maîtrise technique par optimisation + investissement dans le collectif : rôle des OP*
- *Garder de la souplesse dans le SP bovin : interne*

Interne : Inputs / processus / produits

- *Des spécifications produits et processus révisables (voie femelle en BV, date sevrage, durée de reproduction...)*
- *Des processus avec des ressources potentiellement utiles, pas trop spécialisées (ex céréales autoconsom. ou vente; chargement faible ; pâtures de régulation ; travailleurs)*
- *Des produits diversifiés (types, périodes de vente)*

La flexibilité opérationnelle exemples en BV Bourgogne

- *Maîtrise technique par optimisation :*
un seul produit, un chargt élevé - - ; petite surface avec couple +. La flexibilité externe essentielle
- *S'agrandir*
Un produit dominant, mais jeu sur la voie femelle (engraissement selon) +, travail - -, chargement OK (selon périodes)
- *Garder de la souplesse dans le SP bovin*
chargement faible, plusieurs produits (dont boeufs) + + , autonomie dans le travail -. Flexibilité externe (plusieurs acheteurs) +
- *Diversification*
(ajustement des produits selon cours + +, chargement intermédiaire - ; travail -)

S'adapter pour durer

« l'élevage en mouvement »

- 1 Quelle vision dynamique de l'élevage ? *Les cycles adaptatifs des systèmes et la résilience*
- 2 Qualifier l'action en situation d'incertitude : *les stratégies de long terme*
- 3 La résistance aux aléas : explorer les sources de la *flexibilité opérationnelle des systèmes*
- 4 La résistance aux aléas : explorer les *propriétés régulatrices des systèmes biologiques pilotés*

Flexibilité des processus de production : les propriétés régulatrices du troupeau

Comment le pilotage et les comportements biologiques animaux contribuent ils à la flexibilité opérationnelle « processus de production » ?

- *Sachant que les aléas peuvent être externes (climat et offre alimentaire) et internes (reproduction, pratiques décalées)*
- Sachant les options prises en matière de « flexibilité produits » (types et périodes de vente)

Une approche par les régulations
du fonctionnement des systèmes d'élevage

Le système d'élevage : biologique et piloté

Les 3 pôles du système d'élevage

Eleveur, Troupeau, Ressources

Des recherches sur chaque des axes

Une illustration centrée sur les interaction homme - troupeau

Les propriétés régulatrices du système troupeau

- Formalisées par P. Santucci (1991) (troupeaux caprins laitiers corses)

intérêt de la *multiplicité des périodes de mises bas* et d'une *diversité detrajectoires productives individuelles* pour stabiliser, d'une année à l'autre, la répartition annuelle de la production de lait du troupeau dans un milieu pastoral soumis aux aléas

- Explorées par modélisation (Moulin 1993, Tichit 1998, Cournut 2001... Martel 2008)

Systemes extensifs soumis à des aléas climatiques sévères

Systemes intensifs soumis au caractère aléatoire de la reproduction et dans lesquels on explore des pratiques « décalées »

- Reproduction – réforme / renouvellement - production

Un exemple : la conduite du trois agnelages en 2 ans

Cycle de production de lot (CPL)

Les « flux » de brebis déterminent la composition des lots de lutte

Régulations du fonctionnement du troupeau : ajustements des flux entre CPL

Mise bas

J *Jt* *At* *S* *O* *N* *D* *Jv* *F* *Ms* *A* *M* *J* *Jt* *At* *S* *O* *N* *D* *Jv* *F* *Ms* *A* *M* *J* *Jt* *At*

Les trajectoires productives des brebis

Une diversité caractéristique de la conduite et du caractère aléatoire de la reproduction (+ saison)

conditionnent les réponses biologiques de l'animal (âge, parité, derniers événements productifs)

Les trajectoires (effet animal LT, diversité) conditionnent la fertilité du lot de lutte

Exemple de régulations

Réforme dès le premier échec à la lutte / règles INRA Prod. ovine (Modèle Tutovin - Cournut 2001)

- ➔ **Suppression des mouvements entre lots** (brebis infertiles)
- ➔ **Augmentation du taux de réforme** (35% contre 17%)
- ➔ **Structure démographique rajeunie** (3,9 ans contre 6,6 ans d'espérance de vie)
- ➔ **Faible diversité des trajectoires productives par classe d'âge**
(même intervalles entre mises bas)
- ➔ **Efficacité de chaque cycle de production de lot** (effectif mis en lutte ---, fertilité ++, prolificité -)
- ➔ *Nombre d'agneaux nés vivants -12%, (PNnaiss 2,07 vs 2,16)
distribution des mises bas identique (38% 28% 35%)*

Conclusions (1)

- résistance aux aléas, action en situation d'incertitude et réponses aux moteurs de changement : 3 facettes de l'adaptation
- Incertitudes et aléas à considérer avec plus d'intérêts pour
 - comprendre les principes d'action LT des éleveurs,
 - explorer les sources de flexibilité des systèmes, dont la flexibilité « processus de production »

Conclusions (2)

- La flexibilité opérationnelle « processus » nécessite de représenter :
 - les interactions entre pilotage du système (règles, entités et informations mobilisées), plasticités biologiques, trajectoires et performances individuelles ; dynamiques de production de troupeau
 - Le temps rond et le temps long
 - *les jeux combinés sur le troupeau et les ressources (fourragères, travail)*

Conclusions (3)

- Résistance aux aléas, aux chocs, aptitudes à saisir de nouvelles opportunités pour reconfigurer les systèmes

une convergence entre auteurs :

- **Diversité** (des ressources fourragères, des trajectoires productives animales, des activités...)
- **Flexibilité multi – sources** (interne et externe)
- **Capacité d'apprentissage**