INTRODUCTION TO ANIMAL BREEDING

Case study Nr 2

The Aubrac region and the Aubrac beef cattle breed

Evolution of a local breed and of livestock production in a mountain region in France

Etienne Verrier
INA Paris-Grignon, Animal Sciences Department
Verrier@inapg.fr

Introduction: beef french cattle breeds
Environment and people
Farming systems
Current status of the Aubrac breed
Summary

Main French beef cattle breeds

Specialised breeds

Mountain breeds

Introduction: beef french cattle breeds

Environment and people

Farming systems

Current status of the Aubrac breed

Summary

Environment

Photo: E. Verrier

· Long and harsh Winter period

- Plateau of volcanic origin
- · Altitude = 900-1400 m
- · Permanent grassland

Photo: O. & E. Malherbe www.aubrac2000.com

People

In 2000, about 8 inhabitants per km^2 (average $Fr \approx 100$)

- · From the early XXth century: large rural depopulation
- From 1954 to 1990: Change in total population = 25%
- · From 1990: the total population is rather stable

Source: INSEE

Introduction: beef french cattle breeds

Environment and people

Farming systems

Current status of the Aubrac breed

Summary

Transhumance in Aubrac

Photos: O. & E. Malherbe www.aubrac2000.com

Crisis in the traditional farming system

Traditional system

- Multiple purpose breed Aubrac: draught, milk, meat
- During the Summer period, cheese processing in "Burons"

Photo: O. & E. Malherbe www.aubrac2000.com

Crisis in the early 60s'

- · Motorisation -> No more need of draught oxes
- · Rural depopulation, changes in the way of life
 - > No more people to spend the Summer period in altitude

What future for livestock production and for the Aubrac breed?

Evolution of the number of Aubrac cows

Change in the farming system

60s'-70s': specialisation of herds - Milk production

Milk production in the lowest altitude area

Use of a breed with a better milking production: Swiss Simmental / German Fleckvieh

Photo: SOPEXA

Milk processing in a single cooperative factory, with traditional techniques

- → Laguiole cheese, with a Protected Designation of Origin (AOC)
- → Milk price 30% higher than the average national price

Change in the farming system

60s'-70s': specialisation of herds - Beef production

Conservation and development programme for the Aubrac breed Maintenance of the thranshumance system

Use of a the Aubrac cows as suckling cows

Crossbreeding with the Charolais breed

Photos: E. Verrier

Introduction: beef french cattle breeds

Environment and people

Farming systems

Current status of the Aubrac breed

Summary

Evolution of the population size

Evolution of the number of Aubrac cows

Expansion in other regions (Massif central, Languedoc-Roussillon)

Source: French Ministry of Agriculture

The value of the Aubrac breed

- Robustness
- · Fertility and easy calving (even with a crossbred calf)
- · Longevity
- Maternal behavior and milk production

Breeding programme

Performance recording: efficiency of reproduction and growth measurements

Total No of recorded cows (in 2002) = 35 500 (= 34%)

Management of crossbreeding:

Proportion of cows mated to a Charolais bull = 67%

Proportion of cows mated to an Aubrac bull = 33%

Proportion of adult cows culled each year \leq 15%

Summary

Need to make evolve the farming systems and the breeding goals according to the environmental and social context

Value of a local breed to support a sustainable production and interest of crossbreeding with a more specialised breed

Importance of the dynamics and the organisation of farmers

