


HAL
open science

Strategies to improve livestock system robustness: moving toward diversity

Fabienne Blanc, Emilie Ollion, Bertrand Dumont, Stéphane Ingrand

► To cite this version:

Fabienne Blanc, Emilie Ollion, Bertrand Dumont, Stéphane Ingrand. Strategies to improve livestock system robustness: moving toward diversity. Seminaire Metaprogramme Inra ReColad, Feb 2015, Paris, France. , 112 p., 2015, Workshop 2015 ReColAd. hal-01195389

HAL Id: hal-01195389

<https://hal.science/hal-01195389>

Submitted on 3 Jun 2020

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.


Strategies to improve livestock system robustness: moving toward diversity

E. Ollion, B. Dumont, S. Ingrand and
F. Blanc

Why?

-

-

-

-


Why?

⇒ Current systems raises concerns

-
-
-


Why?

⇒ Current systems raises concerns


-
-
-

Why?

⇒ Current systems raises concerns


-
-
-

Why?

⇒ Current systems raises concerns


-
-
-

Why?

⇒ Current systems raises concerns


-
-
-


Why?

⇒ Current systems raises concerns


-
-
-


Why?

- ⇒ Current systems raises concerns
- ⇒ Instability of productions contexts

-
-


Why?

- ⇒ Current systems raises concerns
- ⇒ Instability of productions contexts


-
-


Why?

- ⇒ Current systems raises concerns
- ⇒ Instability of productions contexts


-
-


Why?

- ⇒ Current systems raises concerns
- ⇒ Instability of productions contexts


-
-


Why?


- ⇒ Current systems raises concerns
- ⇒ Instability of productions contexts

-
-


Why?

- ⇒ Current systems raises concerns
- ⇒ Instability of productions contexts
- ⇒ But essential roles: proteins, jobs income, draught power, social role


Why?

- ⇒ Current systems raises concerns
- ⇒ Instability of productions contexts
- ⇒ But essential roles: proteins, jobs income, draught power, social role


A change of paradigm is needed to develop sustainable and socially acceptable robust livestock systems in a changing world


And How? (Dumont,2013)


And How? (Dumont,2013)


And How? (Dumont,2013)

Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)


And How? (Dumont,2013)

Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)


Holistic framework

And How? (Dumont, 2013)


Holistic framework

And How? (Dumont,2013)


Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)


Holistic framework

And How? (Dumont,2013)


Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)

Crop productions

Agroecology

Holistic framework


And How? (Dumont,2013)


Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)

Crop productions


Holistic framework

And How? (Dumont,2013)


Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)

Crop productions


Agroecology

Holistic framework


And How? (Dumont,2013)


Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)

Crop productions


Holistic framework


And How? (Dumont,2013)


Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)

Crop productions

Agroecology

Livestock?

Holistic framework


And How? (Dumont,2013)

Scientific discipline that applies ecological theory to the design and management of sustainable agroecosystems (Altieri, 1987)


Crop productions

Agroecology

Livestock?


Agroecological transition of livestock farming system is an option

Agroecology in livestock farming systems: 6 case studies (Dumont et al. 2013)

5 principles

Integrated
health
managmt

↓ inputs

↓ pollution


Diversity to ↑
resilience

Preserve
biodiversity


Agroecology in livestock farming systems: 6 case studies (Dumont et al. 2013)

5 principles


Integrated
health
managmt

↓ inputs

↓ pollution


Diversity to ↑
resilience

Preserve
biodiversity

Intensification

Agroecology in livestock farming systems: 6 case studies (Dumont et al. 2013)

5 principles


Intensification →

	Sheep	Cow	Manure Management	Rabbit	Pig	Fish Pond
Integrated health managment				**	*	**
↓ inputs	**	***	***	***	***	**
↓ pollution	*	***	**		***	***
Diversity to ↑ resilience	***	**	**	**	*	
Preserve biodiversity	**	*		*		

Agroecology in livestock farming systems: 6 case studies (Dumont et al. 2013)

5 principles


Intensification →

	Sheep	Cow	Manure Management	Rabbit	Pig	Fish
Integrated health managment				**	*	**
↓ inputs	**	***	***	***	***	**
↓ pollution	*	***	**		***	***
Diversity to ↑ resilience	***	**	**	**	*	
Preserve biodiversity	**	*		*		

Agroecology in livestock farming systems: 6 case studies (Dumont et al. 2013)

5 principles


Intensification →


Integrated health managment				**	*	**
↓ inputs	**	***	***	***	***	**
↓ pollution	*	***	**		***	***
Diversity to ↑ resilience	***	**	**	**	*	
Preserv biodiversity	Which form and use of diversity ?					

Productions diversity (Dumont et al., 2013)

Livestock


Rice, fruits, sugar cane


Fish (carp, tilapia)

Nhan et al. 2006
Phong et al. 2010
Karim et al. 2011


Productions diversity (Dumont et al., 2013)


Fish (carp, tilapia)

Nhan et al. 2006
Phong et al. 2010
Karim et al. 2011


Productions diversity (Dumont et al., 2013)


Fish (carp, tilapia)


Nhan et al. 2006
Phong et al. 2010
Karim et al. 2011

Productions diversity (Dumont et al., 2013)


Nhan et al. 2006
Phong et al. 2010
Karim et al. 2011


Productions diversity (Dumont et al., 2013)


Diversity secures income and autonomy reduces vulnerability and environmental burden, increases productivity

Species diversity (Cournut et al. 2014)


Animals' productivity


Species diversity (Cournut et al. 2014)

**Separated
management**

**6000 kg/cow/year
1,1 lamb/ewe/year**


Animals' productivity


Land intensification


Species diversity (Cournut et al. 2014)


Species diversity (Cournut et al. 2014)


Species diversity (Cournut et al. 2014)


Species diversity (Cournut et al. 2014)


Species diversity (Cournut et al. 2014)


Species diversity (Cournut et al. 2014)


Species diversity (Cournut et al. 2014)


Species diversity (Cournut et al. 2014)


Within-herd diversity

-

-

-


Within-herd diversity

⇒ Physiologic status

-

-


Within-herd diversity

⇒ Physiologic status

⇒ Diversity of individual capacities to face disturbances → robustness

▪

Within-herd diversity


- ⇒ Physiologic status
- ⇒ Diversity of individual capacities to face disturbances → robustness
- ⇒ Case study: dairy cows


Diversity of physiological status


Diversity of physiological status


Diversity of physiological status


Diversity of physiological status


Diversity of physiological status


INRA – Le Pin au Haras

Diversity of physiological status


Diversity of physiological status


Diversity of physiological status can buffer the effect of disturbances at the herd level

Diversity of individual robustness

-


Diversity of individual robustness

⇒ Robust cows:

- Able to produce and reproduce in a wide range of environments (Knap, 2005)


Diversity of individual robustness

⇒ Robust cows:

- Able to produce and reproduce in a wide range of environments (Knap, 2005)
- “A cow that you do not hear in the herd, a cow lasting in the herd” (Ollion et al. unpublished)


Diversity of individual robustness

⇒ Robust cows:


- Able to produce and reproduce in a wide range of environments (Knap, 2005)
- “A cow that you do not hear in the herd, a cow lasting in the herd” (Ollion et al. unpublished)

A robust cow gives **adaptive answers** to disturbances maintaining her in the range of farmer's expectations and so contributing to her longevity

Diversity of individual robustness


Diversity of individual robustness


Diversity of individual robustness

Essential functions


Diversity of individual robustness

Limited resources
Low energy


Essential functions


Lactation


Reproduction


Survival

Selection


Diversity of individual robustness

Limited resources
Low energy


Essential functions


Lactation


Reproduction


Survival

Selection


Trade-off profiles

Diversity of individual robustness

- Used the period 0-90d postpartum: suboptimal nutritional period (negative energy balance)

Diversity of individual robustness

- Used the period 0-90d postpartum: suboptimal nutritional period (negative energy balance)


Diversity of individual robustness

- Used the period 0-90d postpartum: suboptimal nutritional period (negative energy balance)

Diversity of individual robustness


- Used the period 0-90d postpartum: suboptimal nutritional period (negative energy balance)
- Data from Inra experimental units of Mirecourt (2002-2012) et du Pin-au-Haras (2006-2011)
 - Data on milk yield, BCS, reproduction, individual characteristics (number lactation, âge at 1st calving...)
 - ➔ 334 validated lactations

Diversity of individual robustness

Limited resources


Essential functions


Lactation


Reproduction


Survival


Diversity of individual robustness

Limited resources


Essential functions


Lactation


Reproduction


Survival

Period from 0 à 90j
postpartum

Milk production

- kg
- Shape of lactation curve

Length and success

- Insemination
- Conception
- Success rate


Body condition

- Score at calving
- Change


Diversity of individual robustness

Limited resources


Essential functions


Lactation


Reproduction


Survival

Period from 0 à 90j postpartum

Milk production

- kg
- Shape of lactation curve

Length and success

- Insemination
- Conception
- Success rate

Body condition

- Score at calving
- Change

**P
R
O
F
I
L
E
S**


Diversity of individual robustness

— Milk — Body condition score


Diversity of individual robustness


Diversity of individual robustness

— Milk — Body condition score


Diversity of individual robustness

— Milk — Body condition score


Diversity of individual robustness

— Milk — Body condition score


Diversity of individual robustness

— Milk — Body condition score


Highlight: individual diversity of trade-offs between functions within herds

Diversity of individual robustness


Profile 1


Profile 2


Profile 3


Mixed herd

**Long-term
simulation of
milk yield in
fluctuating
environments**

Blanc et al., 2013

Diversity of individual robustness


Blanc et al., 2013

Diversity of individual robustness


Profile 1


Profile 2


Profile 3


Mixed herd


Long-term
simulation of
milk yield in
fluctuating
environments

Same average milk
yield (kg/cow)


7508

7493

7464

7488


Lesser inter-annual
variability (%)


Blanc et al., 2013


Diversity of individual robustness


Diversity of individual robustness


Profile 1


Profile 2


Profile 3


Mix


Same average milk yield (kg/cow)


7508

7493

7464

7488

Lesser inter-annual variability (%)


The diversity of individual trade-off profiles within the herd does not increase production but brings stability

And on the field?

-

-

-

-

-

-


And on the field?

ELEVAGE

L'homogénéité du troupeau chez les ruminants

L'une des premières causes de mauvaise santé animale en bâtiment vient d'une inadaptation de la ration. Il n'est pas rare que pour faire face à l'hétérogénéité de la production des animaux les individus les moins performants soient suralimentés et les plus performants soient sous alimentés. L'homogénéité du troupeau est une étape indispensable pour adapter au mieux la ration.

Formation

La Maison des Paysans vous propose de former. L'objectif est de redécouvrir la physiologie de la digestion des ruminants et la méthode Obsalim®. La présentation de quelques situations permet à l'éleveur de changer ses animaux et de s'interroger sur l'effet alimentaire. Les prochaines formations ont lieu le 13 janvier dans le secteur de Giat et le secteur de Thiers. **Plus d'infos : 04 73**

la propreté, la vitalité des animaux. Sur un troupeau homogène qui présente un ensemble d'animaux maigres, sales ou fatigués, le paysan aura tout intérêt à adapter l'alimentation de son troupeau afin d'améliorer sa qualité. En revanche, un troupeau hétérogène, avec quelques

pour vérifier que son lot (gestation, mise bas...). Le nécessaire que le troupeau soit

« il faut

and

sura


ateu

ns. Devant un groupe de paysans des alentours, il précise les objectifs de l'homogénéité du troupeau. Effectivement, sur les photographies qui défilent, la situation est frappante.

doivent se dérouler sur une dizaine de jours (les ruminants n'aiment pas les changements). Il n'est en revanche pas

du comportement social, le troupeau doit également offrir une homogénéité visuelle en ce qui concerne l'état d'entretien,

présentent des symptômes. Il serait contreproductif de se débarrasser des


“Herd homogeneity is an essential step to optimize animal feeding”

And on the field?

-

-

-

-

-

-


And on the field?

➔ 39 surveyed dairy farms in three distinct dairy areas

▪

▪

▪

▪

▪


And on the field?

- ➔ 39 surveyed dairy farms in three distinct dairy areas


▪

▪

▪

▪

▪

And on the field?

➔ 39 surveyed dairy farms in three distinct dairy areas

▪

▪

▪

▪

▪


And on the field?

- ➔ 39 surveyed dairy farms in three distinct dairy areas
- ➔ Already existing diversity:
 - Herd size: from 25 to 200
 - 72% one breed, 18% two breeds, 18% crossbred
 - 26% in organic agriculture

▪

▪

▪

▪

And on the field?

⇒ 39 surveyed dairy farms in three distinct dairy areas

⇒ Already existing diversity:

- Herd size: from 25 to 200
- 72% one breed, 18% two breeds, 18% crossbred
- 26% in organic agriculture

⇒ 72% see diversity in their herd

▪

▪

▪

And on the field?

- ⇒ 39 surveyed dairy farms in three distinct dairy areas

- ⇒ Already existing diversity:
 - Herd size: from 25 to 200
 - 72% one breed, 18% two breeds, 18% crossbred
 - 26% in organic agriculture

- ⇒ 72% see diversity in their herd

- ⇒ 44% see interest in diversity of physiological status

▪

▪

And on the field?

- ⇒ 39 surveyed dairy farms in three distinct dairy areas

- ⇒ Already existing diversity:
 - Herd size: from 25 to 200
 - 72% one breed, 18% two breeds, 18% crossbred
 - 26% in organic agriculture

- ⇒ 72% see diversity in their herd

- ⇒ 44% see interest in diversity of physiological status

- ⇒ 51% see interest in individual diversity

▪

And on the field?

- ⇒ 39 surveyed dairy farms in three distinct dairy areas
- ⇒ Already existing diversity:
 - Herd size: from 25 to 200
 - 72% one breed, 18% two breeds, 18% crossbred
 - 26% in organic agriculture
- ⇒ 72% see diversity in their herd
- ⇒ 44% see interest in diversity of physiological status
- ⇒ 51% see interest in individual diversity
- ⇒ 13% see the link between diversity and robustness

And on the field?

⇒ 39 surveyed dairy farms in three distinct dairy areas

⇒ Already existing diversity:

- Herd size: from 25 to 200
- 72% one breed, 18% two breeds, 18% crossbred
- 26% in organic agriculture

⇒ 72% see diversity in their herd

⇒ 44% see interest in diversity of physiological status

⇒ 51% see interest in individual diversity

⇒

There is still a gap between farmers seeing diversity and farmers managing diversity

Take home messages

-

-

-

-


Take home messages

⇒ Agroecology is a transition pathway to move toward more sustainable livestock systems

-

-

-


Take home messages

- ⇒ Agroecology is a transition pathway to move toward more sustainable livestock systems
- ⇒ Diversity is a resource contributing to systems capacities to face disturbances e.g. climate change

-

-

Take home messages

- ⇒ Agroecology is a transition pathway to move toward more sustainable livestock systems
- ⇒ Diversity is a resource contributing to systems capacities to face disturbances e.g. climate change
- ⇒ A gradient of diversity can be found in livestock production systems: resources, species, physiological status, individual robustness


Take home messages

- ⇒ Agroecology is a transition pathway to move toward more sustainable livestock systems
- ⇒ Diversity is a resource contributing to systems capacities to face disturbances e.g. climate change
- ⇒ A gradient of diversity can be found in livestock production systems: resources, species, physiological status, individual robustness
- ⇒ These diversities are already experimented on the field. More knowledge is needed to give tools for farmers to manage diversity


Thank you for your attention


Diversity of individual robustness


Diversity of individual robustness


Diversity of individual robustness

Essential functions


Lactation


Reproduction


Survival

Diversity of individual robustness

Limited resources
Low energy


Essential functions


Lactation


Reproduction


Survival

Selection


Diversity of individual robustness

Limited resources
Low energy


Essential functions


Lactation


Reproduction


Survival

Selection


Trade-off profiles


Diversity of individual robustness


Diversity of individual robustness


Diversity of individual robustness


Diversity of individual robustness

