


SYNERGY: A model to assess the economic and environmental impacts of increasing regional protein self-sufficiency

Julia Jouan, Aude Ridier, Matthieu Carof

► To cite this version:

Julia Jouan, Aude Ridier, Matthieu Carof. SYNERGY: A model to assess the economic and environmental impacts of increasing regional protein self-sufficiency. 20. Nitrogen workshop: coupling C-N-P-S cycles, Jun 2018, Rennes, France. hal-01939967

HAL Id: hal-01939967

<https://hal.science/hal-01939967>

Submitted on 5 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.

SYNERGY: A model to assess the economic and environmental impacts of increasing regional protein self-sufficiency


J. JOUAN¹, A. RIDIER¹, M. CAROF²

¹ SMART-LERECO, AGROCAMPUS OUEST, INRA, 35000 Rennes, France

² SAS, AGROCAMPUS OUEST, INRA, 35000 Rennes, France

julia.jouan@agrocampus-ouest.fr


THIS PROJECT IS CO-FINANCED BY THE EUROPEAN AGRICULTURAL FUND FOR RURAL DEVELOPMENT: EUROPE INVESTING IN RURAL AREAS

TERUnic Project

« Territory Economical, the Right Understanding »


Introduction

The European Union relies on imports to feed livestock
 ➔ the 2014 CAP aims at improving protein self-sufficiency for feed by developing the production of legumes

Objective


To implement a bio-economic model **assessing environmental and economic impacts** of increased protein self-sufficiency through legume development

Main hypothesis

Complementarity among farms represents a lever to increase protein self-sufficiency at regional level through local exchanges

➔ Local exchanges of organic fertilisers and crops between farms

Method : the bio-economic model SYNERGY


Distinctive features

- Optimization model (maximizing regional income)
- Different types of farms : dairy, hog and crop farms
- Exchanges of crops and organic fertilisers
- 3 types of outputs at farm and regional levels:
 - Assessment of protein self-sufficiency in feed
 - Economic assessment
 - Environmental assessment
- 3 scenarios
 - Baseline (B)
 - With local exchanges (SC1)
 - With local exchanges and certification on GMO-free products (SC2)
- N-related indicators based on (Godinot et al., 2014)
 - SyNE (System N Efficiency)
 - SyNB (System N Balance)

Data

Different types of data are used to build the model:
 Public statistics (2013-2017); Technical Institutes (IDELE, IFIP); Extension services in Brittany; COMIFER

Preliminary Results


Stylized representation of the outlets of crops (in tons) in farms simulated by SYNERGY in the scenario SC2 in a region of Western France (Côtes d'Armor). Exchanges between livestock farms are not represented