

Grippe aviaire : une crise à prendre avec précaution

Depuis l'automne 2005, les développements de la crise aviaire ont largement déstabilisé la filière de production avicole. Ils suscitent *a posteriori* de nombreuses interrogations. La gestion politique de la crise sanitaire a révélé l'hypersensibilité des autorités sanitaires, en décalage avec la situation vécue par les éleveurs et les vétérinaires. Les informations disponibles pour le grand public ont largement incriminé les oiseaux sauvages et les basse-cours domestiques comme vecteur de propagation de la maladie, justifiant les mesures de confinement des ateliers de volailles. Pourtant en France, le seul cas d'influenza aviaire dans un élevage a concerné une exploitation hors-sol. Cette crise révèle la fragilité du système de production industrielle des volailles : fragilité sanitaire puisque la maladie suit les voies de commercialisation des produits de la filière dans le monde, fragilité économique avec les pertes enregistrées dans les exploitations et en cascade tout au long de la filière de transformation et de commercialisation. Ce système conçu pour produire au coût le plus bas, en utilisant les outils de la standardisation de la production ne serait donc pas si performant ? Dernier paradoxe : avec des poulaillers de plein air décrits à risque, une consommation de volailles globalement à la baisse, les producteurs fermiers ont vu leur vente se maintenir. De deux choses l'une : ou bien ces consommateurs atypiques étaient sourds à toute l'information largement diffusée ce printemps. Ou bien, et c'est une piste encourageante, c'est

le lien entre le producteur et le consommateur qui a été l'élément déterminant de la sécurité du système.

Claude Sourio
Inpact Poitou-Charentes

Initiatives pour une agriculture citoyenne et territoriale (lire p. VIII)

Dossier réalisé en partenariat avec Inpact* Poitou-Charentes

Chemin parcouru

Plus de 200 millions de volailles ont été abattues ou emportées par l'influenza aviaire

L'épizootie de grippe aviaire qui sévit actuellement a démarré fin 2003 en Asie. La maladie s'est propagée largement sur le continent asiatique en 2004 et a atteint la Russie et la Mongolie pendant l'été 2005. La concordance entre la progression du virus en Asie centrale et le tracé du Transsibérien plaide pour une propagation liée aux échanges commerciaux de volailles. En septembre 2005, la Roumanie est à son tour touchée, puis la Turquie en octobre 2005. En février 2006, la liste des pays touchés explose. En Europe d'abord, où une dizaine de pays sont atteints. Dernier pays européen touché, l'Espagne

confirme son premier cas en juillet dernier. Le Nigeria est le premier pays africain à recenser un élevage atteint par le virus H5N1 en février 2006. Des importations de poussins venant de Turquie ou de Chine pour approvisionner les élevages

industriels seraient à l'origine de cette contamination. Selon la FAO, plus de 200 millions de volailles ont été abattues ou emportées par l'influenza aviaire depuis le début de la crise fin 2003.

Quel risque de pandémie humaine ?

La biologie de la maladie permet d'évaluer le risque du passage d'un virus d'influenza aviaire à l'homme.

L'influenza aviaire est une maladie virale des volailles, analogue à la grippe humaine de type A. Les oiseaux sauvages aquatiques sont les hôtes naturels et constituent un «réservoir» permanent de virus faiblement pathogènes (FP). Le passage de certains virus influenza aviaries FP à la volaille industrielle peut s'accompagner du développement d'une souche virale hautement pathogène (HP) à la suite d'erreurs de réplication des gènes au moment où le virus est reproduit. Ce phénomène, responsable de l'augmentation de la virulence, est appelé «dérive antigénique». Toutefois, pour devenir HP, un virus influenza aviaire doit cumuler de nombreuses mutations favorables sur l'ensemble de ses dix gènes. Il faut donc quelques mois dans un univers confiné pour avoir un nombre important de cycles viraux afin d'accumuler les «erreurs» et additionner toutes les mutations favorables pour obtenir un virus «tueur». L'industrialisation de l'élevage avicole a rendu possible la réunion de ces conditions (lire p. VII).

Le passage d'un virus influenza aviaire HP à l'espèce humaine est très difficile car il faut que le virus soit doué d'une très bonne reconnaissance des récepteurs des cellules

respiratoires humaines pour entrer dans l'organisme, soit capable de se répliquer chez ce nouvel hôte, soit capable de diffuser ensuite par aérosol d'homme à homme. Il faut donc envisager simultanément de multiples mutations, sur de nombreux gènes. Par simple «dérive antigénique», la probabilité pour générer, dans un délai

Il ne s'agit plus ici de mutations ponctuelles mais d'une réassociation de morceaux entiers de gènes

court, une pandémie chez l'homme est quasi nulle. Pour qu'un virus d'influenza aviaire donne lieu à une pandémie, il faut d'abord une co-infection chez un hôte «creuset» comme le porc de deux souches virales influenza A différentes, l'une humaine (un virus de la grippe classique comme H1N1), l'autre aviaire (H5N1 par exemple). Ensuite, il doit se produire dans une même cellule respiratoire du porc (ou du chat), une «recombinaison» entre les gènes des deux virus qui conduit à la constitution d'un nouveau virus «hybride». Il faut que ce virus hybride ait conservé les gènes du virus de l'oiseau permettant d'échapper au système immunitaire de l'homme et ait conservé la capacité de fixation aux cellules pulmonaires humaines puis la réplication dans des cellules humaines. Il ne s'agit plus ici de mutations ponctuelles mais d'une réas-

La crise française en dates

2004 : une épidémie de grippe aviaire se répand en Asie

2005 : juillet-août : progression de la maladie en Russie

20 octobre : la Commission européenne arrête des mesures de protection des élevages pouvant aller jusqu'à l'interdiction de l'élevage en plein air

25 octobre : renforcement des mesures de protection des élevages en France (confinement, interdiction de volailles vivantes sur les marchés)

2006 - 13 février : premier cas de grippe aviaire en France suite à la présence du virus H5N1 sur un canard sauvage

18 février : le virus H5N1 atteint un élevage de 11000 dindes dans l'Ain

23 février : déblocage de 52 millions d'euros pour la filière avicole, complémentaires aux 11 millions déjà mobilisés

12 mai : le Premier ministre lève les obligations de confinement à l'exception des Dombes

18 juin : la France retrouve son statut de pays indemne d'influenza aviaire, après plus de trois mois sans nouvelle contamination

4 août : les rassemblements d'oiseaux sur les marchés sont à nouveau autorisés

sociation de morceaux entiers de gènes. Ce risque de constitution d'un nouveau virus de grippe humaine, rare mais pas impossible, est facilement maîtrisé grâce à des mesures simples de contrôle des épizooties dans les pays développés.

Jean-Louis Thillier
généticien et immunopathologiste,
spécialiste en sécurité sanitaire humaine.

Les oiseaux migrateurs : victimes ou coupables ?

Très tôt, les oiseaux migrateurs ont été mis en cause dans la propagation du virus de l'influenza aviaire. Les trajets réalisés par les oiseaux reliant des régions très éloignées, on pouvait en effet craindre de voir là le facteur d'une extension rapide et massive de la maladie. Cependant, cette crainte n'a jamais été vraiment justifiée par des observations, faisant dire à la Ligue pour la protection des oiseaux que les migrateurs constituaient «des victimes et non des coupables». L'association soutient par ailleurs qu'«affirmer que l'extension de la maladie vers l'ouest est liée aux animaux sauvages c'est mépriser les réalités de la migration», à savoir les tracés migratoires, les époques de mues, etc. Selon d'autres sources, les rares oiseaux contaminés auraient contracté le virus au contact d'élevages industriels, notamment par les fientes récupérées pour la pisciculture. Pour l'année 2006, près de 15 000 oiseaux morts ont été détectés jusqu'à présent dont 66 cas d'influenza aviaire hautement pathogène,

uniquement dans la région de Bourg-en-Bresse. Ces oiseaux auraient migré d'une région très contaminée (l'Oural), suite à une vague de froid.

Suspectés d'être des porteurs sains

Pour autant, le suivi sanitaire des oiseaux migrateurs en Afrique et en Europe se poursuit, à l'initiative de la FAO¹, du Cirad² et de l'organisation ornithologique Wetlands. Son objectif est double : savoir si la faune sauvage est capable de transporter le virus sur de longues distances et si elle est capable de jouer le rôle de «réservoir naturel». En effet, s'il est avéré que la maladie est 100 % mortelle pour les poulets d'élevage, il reste à déterminer si les migrateurs ne constituent pas des porteurs sains du virus. L'an dernier, une étude similaire avait concerné 5000 oiseaux, dont aucun ne s'était avéré positif. Cette année, ce nombre est porté à 8500³. Les Etats-Unis s'attèlent au même travail, sur 13000 oiseaux, principalement en Alaska. L'objet de l'étude outre-atlan-

tique est de savoir si le virus est introduit par des oiseaux aquatiques depuis la Sibérie orientale. Si tel était le cas, le virus pourrait ensuite atteindre l'Amérique du Sud en suivant les routes migratoires Nord-Sud.

C. T.

1. Organisation des Nations unies pour l'agriculture et l'alimentation.
2. Centre de coopération internationale en recherche agronomique pour le développement.
3. source : *Le Monde*, 12 septembre 2006.

Le Sénat revient sur la gestion de la crise

Courts extraits du rapport du Sénat «Une approche critique de la mise en œuvre des moyens de lutte contre la "grippe aviaire"»

«L'utilisation systématique de l'expression "grippe aviaire" pour désigner indifféremment la maladie animale et la maladie humaine a contribué à semer la confusion dans les esprits sur la réalité scientifique de cette crise sanitaire. [...] Depuis son avis du 25 août 2005 jusqu'à celui du 14 février 2006 non inclus, les recommandations de l'Afssa avaient été systématiquement en retrait par rapport aux décisions gouvernementales pourtant prises sur la base de ces avis, notamment s'agissant de l'application du principe de claustration des élevages de volailles.

La question s'est alors posée de savoir si le gouvernement était parfois allé trop loin et trop vite dans l'application des mesures de lutte contre l'épizootie, si cette application avait toujours été pertinente à l'échelle du territoire national et si elle n'avait pas contribué à déstabiliser de manière disproportionnée un secteur économique, celui de la volaille française, déjà en proie à des difficultés financières et structurelles avant l'avènement de la crise d'influenza aviaire. Interrogé sur ce point par votre rapporteure spéciale [M^{me} Bricq], le ministère de l'Agriculture a estimé que, s'il était vrai que les mesures mises en place à l'automne 2005 par le gouvernement étaient allées au-delà de ce que préconisait l'Afssa, celui-ci s'était aligné dès le départ sur les craintes exprimées par la Commission européenne et certains États membres ayant pris des mesures très volontaires, notamment l'Allemagne, l'Italie ou les Pays-Bas.»

Le rapport est disponible en ligne sur www.senat.fr/rapinf.html.

Face aux risques de l'influenza, la décision publique a été une «surprécaution»

Il existait des mesures de réduction du risque moins restrictives que le confinement général.

Depuis «l'affaire du sang contaminé» et celle de l'ESB¹, l'opinion publique a une perception accrue des risques auxquels les populations sont potentiellement exposées d'où le recours au principe de précaution. La question de quand et comment l'utiliser pour l'influenza aviaire donne encore lieu à des prises de position diverses, souvent contradictoires. Le principe de précaution requiert un processus de prise de décision structuré, fondé sur des données scientifiques détaillées et autres informations objectives. Pour la «grippe aviaire», cela n'a pas été le cas. Les trois éléments de l'analyse du risque – évaluation du risque, choix de la stratégie de gestion du risque et communica-

tion du risque – auraient dû fournir une telle structure. Or, les mesures n'ont pas été proportionnées au niveau de protection recherché et ont tardé à être réexaminées à la lumière des nouvelles données scientifiques. Une controverse sur la prise en compte de l'incertitude scientifique dans l'analyse de risque a eu lieu, et notamment si cette prise en compte devait se faire dans l'évaluation de risque ou dans la gestion de risque. Il est bien évident que l'application du principe de précaution n'appartient qu'à la gestion du risque. La «surprécaution» du confinement généralisé des volailles sur l'Hexagone aurait dû être une décision prise si les informations scientifiques

suite p.IV

suite de la p.III

étaient incomplètes, peu concluantes ou incertaines et si le réseau vétérinaire était inefficace ! Ce n'était pas le cas. Face à la situation qui vient d'être décrite, parfois à la demande plus ou moins pressante d'une opinion publique inquiète, les décideurs politiques ont donné une réponse qui produit surtout un bon effet dans les médias.

À la place du confinement généralisé, il y

avait des mesures de réduction du risque moins restrictives qui permettaient d'atteindre un niveau de protection équivalent comme le confinement visant seulement des populations à risque sur les zones humides, un renforcement des contrôles...

Jean-Louis Thillier

1. Encéphalopathie spongiforme bovine.

Branle-bas de combat dans les communes

Entretien avec Georges Castiel, maire d'Ardin, commune rurale des Deux-Sèvres.

Quand avez-vous été concernés par la crise aviaire ?

En mars, comme toutes les communes, selon les directives de la Préfecture, nous avons eu à recenser tous les oiseaux domestiques (basse-cour, oiseaux d'ornement...) de la commune et à nous assurer que les volailles étaient confinées ou que des mesures de précaution étaient prises lorsque le confinement était impossible : alimentation sous abri, éviter les contacts entre oiseaux domestiques et sauvages...

Comment cela s'est-il organisé sur votre commune ?

Le garde-champêtre a réalisé l'inventaire des volailles détenues par les habitants en distribuant des fiches de recensement. Cela a demandé du temps car, dans une commune rurale de 1200 habitants comme la nôtre, les petites basses-cours sont nombreuses... d'un autre côté, comme tout le monde se connaît, nous savions très bien qui possédait des volailles !

Quelle fut la réaction des habitants ?

Ici, cette «situation de crise» a été vécue sereinement. Nous avons recensé une centaine de détenteurs d'oiseaux et les fiches de recensement ont été transmises à la Préfecture. J'avais quelques craintes au départ car la commune compte des élevages de volailles industriels. Lors de son passage, le garde-champêtre s'est aperçu que la population était déjà informée sur le sujet et avait souvent pris les précautions nécessaires. Aucune inquiétude de la part des habitants n'a été remarquée. J'aurai juste une anecdote

à vous signaler... le garde-champêtre a constaté que bon nombre de propriétaires de petites basses-cours avaient abattu leurs volailles pour éviter des ennuis !

En tant qu'élu, quel est votre point de vue sur les mesures qui ont été prises ?

Globalement, j'ai trouvé ces mesures excessives sur le plan de la communication, cela a pu affoler une partie de la population alors que nous étions loin du risque de pandémie. Cela aurait pu se faire plus progressivement et discrètement. Néanmoins, dans ce genre de situation, les instances décisionnelles préfèrent en faire «trop» que «trop peu» pour ne pas risquer d'être prises au dépourvu par la suite.

Propos recueillis par Ludovic Faidherbe (FRCivam Poitou-Charentes)

Confinement : détails des mesures

Les mesures de précaution les plus

En mars 2006, le gouvernement ordonne le confinement de toutes les volailles sur le territoire français, afin de garantir l'absence de contact entre les volailles élevées et la faune sauvage. Les services vétérinaires furent chargés de réaliser une visite mensuelle chez les éleveurs pour s'assurer que les mesures de précaution étaient effectives. L'éleveur pouvait ainsi être conseillé sur la conduite à tenir.

«Comme technique d'élevage facilement applicable, le confinement est la seule mesure applicable à grande échelle», selon René Panel, vétérinaire. Pour certaines productions, le confinement est toutefois impossible en cas d'absence ou manque de bâtiments par exemple. Il entraîne également, pour certaines souches de volailles, des comportements de cannibalisme.

Les mesures dérogatoires largement appliquées

Dans ces cas-là, le vétérinaire peut accorder une dérogation à l'éleveur en s'assurant que certaines précautions soient prises, à savoir nourrir les animaux à l'intérieur des bâtiments et s'assurer qu'aucun déchet

Loïc Rochard

t, vaccination, abattage : mesures

plus restrictives ont été levées. Leur évaluation est difficile face à la faible pression de contamination.

d'aliment ne soit visible à l'extérieur pour ne pas attirer les oiseaux sauvages. Pour Loïc Rochard, éleveur de volailles bio, les mesures de précaution ont beaucoup perturbé son élevage (lire ci-dessous).

Nathalie et Michel Jouteau, éleveurs fermiers, ont enfermé leurs volailles au maximum de leurs possibilités : «Nos bâtiments nous ont permis de confiner les volailles jusque fin avril. Nous avons seulement dû séparer les coqs des poulettes pour éviter qu'ils ne se battent». Finalement, le confinement ne leur a pas posé problème mais l'interdiction de ventes de volailles

Pour certaines productions, le confinement est impossible

vivantes sur les marchés – autre mesure de restriction – les a pénalisés financièrement. En pratique, à l'exclusion des poulets label, les autres modes production de volailles (fermiers, bio, prêt à gaver) qui disposent d'un parcours ont appliqué les mesures dérogatoires : couverture des points d'eau, surveillance de l'alimentation. Au final, il est cependant difficile de juger de l'efficacité de ces mesures parce qu'il n'y a pas eu de forte pression de contamination. Par ailleurs, dans des pays voisins, des filières pratiquant le confinement ont pu par le passé être touchées. En cas d'infection d'un ou

plusieurs élevages, ce sont les mesures d'abattage rapide des volailles infectées qui semblent pouvoir enrayer la diffusion de la maladie. En Europe, les éleveurs sont correctement indemnisés, au contraire de leurs confrères asiatiques ; ils constituent des maillons essentiels de la sécurité sanitaire. Autre mesure prise, la vaccination¹. Trois départements ont été concernés : Loire-Atlantique, Vendée et Landes. Dans les deux premiers, les éleveurs ont préféré confiner totalement leur élevage plutôt que d'avoir recours à la vaccination, coûteuse (1 € pour un canard gras soit 5 % du prix). Elle ferme les marchés à l'export, notamment espagnol. Les exploitations qui la mettent en œuvre doivent assurer la traçabilité des animaux vaccinés. 5 % des volailles ne devaient pas être vaccinés afin de repérer la propagation de la maladie, impossible si tous les animaux sont protégés par le vaccin. «Aujourd'hui, en l'absence de cas d'infection, l'efficacité de cette mesure ne peut pas non plus être évaluée», souligne R. Panel. Au-delà de l'efficacité de la vaccination, se pose également la question des résidus dans la viande.

Laurence Rouher
& Ludovic Faidherbe

«Installez-vous, qu'ils disaient !» ou le désarroi d'un éleveur

«Installés avec ma femme depuis 2003 en production ovine, nous avons ouvert au printemps 2005 un atelier de volailles bio. En octobre, survient l'influenza aviaire et le battage médiatique que vous connaissez tous. Après quatre semaines de vide sanitaire, nous avons remis relativement rapidement en place une "bande"¹ de poulets suivi d'un nouveau vide de quatre semaines avant une nouvelle "bande" de dindes début février.

A la sortie de l'hiver, on nous annonce le confinement. Je m'exécute fin mars alors que mes dindes atteignaient enfin l'âge d'accéder au parcours herbeux

qui leur est réservé. Bien mal m'a pris d'obéir à cette directive, puisque ce confinement m'a coûté la mort de 300 animaux sur les 2200 présents dans le bâtiment (piquage et ingestion de litière). Je vous laisse apprécier les pertes et les conséquences sur ma trésorerie (au bas mot, 4000 euros de marge poussin/aliment de moins). A ceci s'ajoute des âges d'abattage à rallonge. Les derniers animaux partis n'ont pas bénéficié des conditions de bien-être animal pour lequel je milite par ailleurs.

J'oubliais, dans cette histoire, le plan de soutien à la filière qui devait compenser nos pertes. Les critères d'éligibilité étaient

les suivants : priorité était donnée aux jeunes agriculteurs, puis à ceux qui étaient en plein amortissement, et, enfin, aux collègues engagés dans les démarches d'agriculteurs en difficultés. Je répondais aux deux premiers points. Après avoir rempli mon dossier d'éligibilité, j'ai donc attendu sereinement le virement sur mon compte de l'aide. Je l'ai touché début juillet : 83.75 EUROS. Tout ça pour un lot de dindes contaminé à 700 Km de chez moi et, qui plus est, un lot de dindes industrielles, soit disant INCONTAMINABLE ! »

Loïc Rochard, éleveur.

1- Groupe d'animaux du même âge élevés ensemble.

«On vend du poulet en morceaux d'un bout à l'autre de la planète comme on vendrait des pièces électroniques»

Interview de René Louail, éleveur de volailles en Côte d'Armor et membre de la commission nationale «volaille» de la Confédération paysanne.

Quelles ont été les conséquences de la gestion de la crise sanitaire de l'hiver 2005-2006 sur l'économie de la filière ?

René Louail : L'État est parti sur une gestion catastrophiste du dossier. Le souvenir des crises sanitaires précédentes a poussé le gouvernement à prendre des mesures de confinement non appropriées et contre les avis de l'Afssa. La baisse de la consommation et ses conséquences économiques ont été immédiates alors que le risque de pandémie humaine a toujours été très faible. Tout cela a été porté par les politiques et relayé par les médias avec une exagération folle. Aujourd'hui, la consommation est bien répartie même si elle reste encore inférieure de 5% à celle de 2005. Il faut savoir que l'aviculture est la production la plus standardisée et la plus intégrée qui existe. Elle échappe totalement aux paysans et laisse les industriels du secteur seuls maîtres du jeu. En France, l'âge moyen des élevages est supérieur à 15 ans, autrement dit, les bâtiments sont vieux et amortis. Mais les contrats avec les industriels sont de moins en moins rentables et ne permettent plus aux éleveurs de moderniser leur outil de production. Les organisations agricoles que ce soit en France ou en Europe ne s'occupent plus de cette production et la mondialisation des échanges la rend fragile.

40 M€ de perte

Selon le rapport du Sénat (p. III), «la filière avicole française dans son ensemble a du faire face, en moyenne, à une baisse mensuelle de la consommation, entre le mois d'octobre 2005 et la fin du mois d'avril 2006, ayant un impact négatif de l'ordre de 40 millions d'euros par mois sur le chiffre d'affaires de la filière.

On vend du poulet en morceaux d'un bout à l'autre de la planète comme on vendrait des pièces électroniques, on trimbale du vivant comme des parpaings. Et les politiques ont laissé faire cette massification des échanges sans en mesurer les conséquences.

Quelle relation faites-vous entre la mondialisation des échanges et la grippe aviaire ?

La mondialisation des échanges est responsable de la propagation de cette crise sanitaire (lire p.II), ce sont les élevages industriels qui ont contaminé la faune sauvage et non l'inverse. Le confinement et le recours à seulement quelques souches de volailles sont propices au développement d'une épizootie. Les animaux élevés en plein air sont plus résistants. Au Vietnam, où la biodiversité aviaire est importante, certaines races de volailles sont résistantes au virus. En Europe, ce ne sont pas les petits élevages fermiers qui ont été contaminés.

Quelles mesures permettraient de sortir la filière de cette crise ?

Le gouvernement profite de cette crise pour restructurer la production industrielle en la concentrant encore plus, sur fond d'indemnités des entreprises par Bruxelles, alors qu'il faudrait se poser de vraies questions sur le système en place, sur la relocalisation de l'économie. Faire une lecture politique de la crise qui irait à contre-courant du laisser faire sur la délocalisation et l'industrialisation des élevages. A la Confédération paysanne, nous contestons les mesures de confinement qui pour nous ne sont pas justifiées et posent de nombreux problèmes techniques et sanitaires. En réponse à la crise, nous proposons d'autres modèles de production. Il nous faut convaincre de l'intérêt de la production de proximité et des circuits courts de commercialisation pour les volailles. De façon générale, de nombreux Conseils régionaux ont été réceptifs à la problématique de la filière avicole.

Propos recueillis par M.-S. R.

L'élevage en batterie, une couveuse à virus

Un virus aviaire faiblement pathogène devient rapidement mortel lorsqu'il est dans des conditions propices à sa multiplication, autrement dit quand il infecte des élevages industriels.

L'industrialisation de l'élevage avicole a entraîné des conditions favorables à l'apparition des virus influenza aviaire hautement pathogènes. La très grande promiscuité des animaux favorise la transmission du virus entre individus qui y sont aussi très nombreux : en 2004, 53 % de la production française provient d'élevages de plus de 20 000 volailles ; en Asie, on voit se construire des élevages fermés de plusieurs millions de volailles. On retrouve alors une grande quantité de virus en circulation dans un espace réduit et confiné. Par le seul fait de la multiplication des virus, le risque de mutation vers des formes fortement pathogènes est accru... et en quelques mois, un virus faiblement pathogène peut devenir dévastateur. De plus, les volailles élevées sont sélectionnées pour produire de la viande sur une durée réduite au minimum (productivité, rendement et profit obligent). Il y a

donc une forte homogénéisation génétique allant de pair avec une fragilité des volailles. Extrêmement proches génétiquement, les volailles élevées sont logiquement sensibles aux mêmes maladies. Ainsi, lors de l'épizootie de 1983-84 aux Etats-Unis, le virus influenza H5N2 est

devenu fatal en 5 mois, avec un taux de mortalité dépassant les 80 % dans les élevages. Au cours de l'épizootie de 1999-2001 en Italie, le virus H5N7, faiblement pathogène à l'origine, est devenu fatal en huit mois.

J.-L. T.

Les vertus de la biodiversité

La diversité des espèces de volailles est un des meilleurs remparts contre la nuisance des virus. Or aujourd'hui, la production avicole se concentre autour de quelques races « améliorées ». Seuls cinq fournisseurs de volailles reproductives se partagent le marché industriel mondial. Pourtant, les races locales ont de nombreux arguments à défendre. Les races « améliorées » ont besoin pour exprimer pleinement leur potentiel génétique de conditions d'élevage très favorables

(alimentation riche, bâtiment d'élevage adapté...). Dans des conditions d'élevage plus difficiles ou plus économes (auto-production d'aliments, élevage en plein air...), la différence entre races locales et races « améliorées » se fait moins ressentir. Les races « rustiques » ont par ailleurs des qualités organoleptiques supérieures et permettent de valoriser des espaces naturels délaissés (maintien de prairies humides...).

Hubert Plantard

La vente directe, une garantie en temps de crise

La crise aviaire a poussé Danièle Rossignol à modifier son système de commercialisation.

Danièle Rossignol est installée depuis 1988, avec comme principale activité l'élevage de volailles. La crise de l'influenza aviaire a accentué l'incertitude quant à l'avenir de son exploitation. Jusque fin 2005, Danièle accueille des « bandes »¹ de 1300 poulets : 1000 sont abattus au bout de 12 à 14 semaines d'élevage et 300 le sont au bout de 18 à 20 semaines. Elle élève également des oies et des chapons.

Pour l'abattage, les volailles sont transportées vers l'abattoir le plus proche, à 20 km de la ferme. Les animaux de 18 à 20 semaines sont élevés en plein air et nourris avec le blé produit à la ferme. Environ 150 poulets sont valorisés sur les marchés, vendus vivants à la ferme ou fournis aux commerçants, bouchers...

La vente directe assure la viabilité du système. Mais au cours de l'année 2006,

Danièle commence à observer les effets de la crise aviaire sur son activité.

Une filière paralysée

Avec le début de la crise aviaire, les travaux de réaménagement de l'abattoir avec lequel Danièle travaille ont été suspendus par crainte qu'ils ne soient pas rentables. En conséquence, l'éleveuse est forcée de faire abattre ses volailles plus loin, à 70 km de son siège d'exploitation. Elle n'élève plus que 300 poulets par bande car l'abattoir a réduit son activité. Tous les poulets sont désormais abattus après 18 à 20 semaines d'élevage et plus de 60 % sont valorisés par la vente directe. Pour tenter de compenser la baisse de production, Danièle élève des pintades sous contrat avec un fabricant d'aliments. L'aide versée dans le cadre du soutien à la filière avicole ne couvre pas les pertes occasionnées.

Ces changements d'organisation et le manque à gagner induits par la crise aviaire sont très mal vécus par l'éleveuse : « À l'heure actuelle, mon système n'est plus viable. Des décisions sont à prendre rapidement mais [...] mes collaborateurs hésitent, leurs projets sont bloqués ». Afin de réduire la vulnérabilité de son système, l'éleveuse s'intéresse à la possibilité d'abattre ses volailles à la ferme, « mais cela nécessite des investissements que je ne peux pas assumer seule. Des éleveurs voisins sont équipés, mais pour abattre chez eux, je dois leur être associée ». Développer la vente directe semble être la solution la plus intéressante pour Danièle car « la clientèle est restée fidèle sur les marchés pendant la crise ! ».

Ludovic Faidherbe

1. Groupe d'animaux du même âge élevés ensemble.

Un moratoire plus strict afin d'éviter une pandémie

Jean Louis Thillier revient sur l'intérêt de renforcer le moratoire sur les échanges commerciaux de volailles.

En quoi consiste le moratoire actuellement en cours sur les échanges internationaux de volailles ?

JL Thillier : L'Union européenne, suivant les recommandations de l'Office international des épizooties (OIE), a suspendu le commerce des volailles contaminées par le virus de l'influenza aviaire dans sa forme la plus pathogène. Le virus identifié est considéré comme hautement pathogène si lorsqu'il est injecté à des volailles, il entraîne le décès de 75 % d'entre elles. Peuvent également être écartées du commerce les volailles sur lesquelles on a pu identifier un virus porteur d'une mutation préalable au développement de la forme hautement pathogène.

Cette mesure est-elle satisfaisante ?

JL T : Non dans la mesure où elle permet la circulation d'un pays à l'autre de volailles porteuses du virus en cours de devenir pathogène. Il s'agirait de la rendre plus contraignante que la recommandation *a minima* de l'OIE. L'Union européenne peut appliquer d'urgence des mesures plus restrictives que celles qu'accepte aujourd'hui

l'Organisation mondiale du commerce, à condition de démontrer dans un délai de 2 ans le bien fondé de sa décision. Dans le passé, l'UE a appliqué des mesures de «haute sécurité» pour l'amiante et le boeuf aux hormones.

Quelle nouvelle mesure pourrait adopter l'Europe ?

JL T : L'Union européenne pourrait proposer une mesure similaire à celles prises lors de la crise de la vache folle, à savoir la définition de mesures différenciées en fonction de l'origine géographique des volailles. Cela permettrait de prendre en compte au plus près les différences de prévalence de la maladie, la quantité de viande importée, les garanties apportées par les services vétérinaires dans les différentes régions du monde.

Quels peuvent en être les résultats attendus ?

JL T : En premier lieu la prévention de la diffusion de la maladie aux populations d'oiseaux, mais aussi dans un second temps l'amélioration de la qualité des services vétérinaires des Etats ainsi contraints

sont le fait de monopoles apparemment difficiles à contrôler, comme l'illustre la contamination des élevages roumains par un groupe industriel de l'Asie du Sud-est : c'est une «filiale» roumaine du groupe qui a importé des volailles contaminées. Les décès enregistrés n'ont été connus qu'après que cette firme ait vendu aux élevages locaux des animaux infectés. En réclamant le confinement de ces basses-cours domestiques, le gouvernement s'est trompé de cible !

Les petits producteurs burkinabais dépités

L'inquiétude se lit sur le visage des éleveurs de Bousé suite à l'annonce de l'arrivée de la grippe aviaire au Burkina-Faso depuis le 3 avril 2006.

Jusqu'à présent dans le village de Bousé, au centre du Burkina et dans ses environs, aucun foyer de grippe aviaire n'a été découvert. Mais tout le monde reste sur le qui-vive. Moussa Kinda, éleveur depuis 2001, a été informé par les médias de la présence du virus dans le pays. Il a immédiatement pris certaines mesures : l'interdiction des visites, remplacement de l'eau de mare par de l'eau de forage pour la boisson des poules, lavage des mains et pieds au savon avant d'accéder à

l'élevage... Il est néanmoins découragé car, depuis qu'il a été informé de la présence de l'épidémie à Ouagadougou, il n'a pas vendu le moindre poulet : «*Les poules consomment en moyenne 100 kilos de céréales pendant 5 jours, bientôt le grenier (à céréales) sera vide et que mangera la famille ?*». Pour rentabiliser son élevage il devrait vendre chaque poulet à 1500 voir 1750 francs CFA mais avec la crise il est prêt à accepter la somme de 1000 F. CFA. Les mesures prises par l'État burkinabais face à la crise consistent à éliminer toute la volaille à 5-10 km de rayon des épices suspects d'épidémie avec une indemnisation forfaitaire de 1500 F. par poulet abattu. Cette

mesure embarrasse le producteur : «*Si on élimine tout j'aurai de l'argent mais quand pourrais-je reprendre mon activité ? C'est la fin de l'élevage*». Pour un autre éleveur, Ouedraogo Boukary : «*Ce ne sont pas les poules qu'on exterminera mais plutôt les éleveurs que nous sommes*». Outre l'intérêt économique, l'animal a une place socioculturelle inestimable dans la société burkinabaise. A ce propos un autre éleveur se demande : «*Avec quel poulet ira-t-on saluer des funérailles, baptêmes, mariages ?*». Les revendeurs sont aussi victimes de la crise. Ils achètent et vendent 10 fois moins de poulets qu'avant. Ils savent qu'ils sont les plus exposés à la maladie mais ne prennent aucune mesure de protection particulière dans la manipulation des poulets.

Moussa Korbeogo de la FNGN
Organisation paysanne de l'Afrique de l'Ouest

Les actions du réseau Inpact Poitou-Charentes

Le réseau Inpact en Poitou-Charentes regroupe sept associations qui travaillent au développement d'une agriculture durable. Suite aux conséquences de la crise aviaire dans la région, le réseau s'est impliqué dans la diffusion de l'information auprès du public et dans l'accompagnement des éleveurs. Des fermes ouvertes chez des éleveurs de volailles sont organisées et une plaquette d'information sera diffusée sur les lieux de consommation. Deux débats sont prévus cet automne sur la gestion de la crise et sur les conséquences sanitaires et sociales de l'organisation mondiale des marchés avicoles. Des publications et des formations pour orienter les exploitations vers des systèmes moins sensibles aux crises seront également proposées aux éleveurs de la région. Un numéro vert sera ouvert à partir du 15 octobre, à destination des éleveurs de volailles confrontés à la crise.

Contact : Inpact, 12 bis rue Saint-Pierre 79500 Melle - inpact.pc@wanadoo.fr

TRANSRURAL Initiatives

Sites web : <http://www.transrural-initiatives.org>

<http://www.ruralinfos.org>

Mail : transrural@globenet.org

2, rue Paul Escudier - 75009 Paris - Tel : 01 48 74 52 88