

2017

Turkey

Raised without antibiotic treatment
since the hatching

Stéphane Couton

Directeur Commercial LA TRINITAISE - Olmix Group

Who are we ?

SOVIPOR sells processed turkey products through its brands : La Trinitaise / Volvico

Created in 1983 in the heart of Brittany, the company stay **independent** and with a **human scale**.

A renowned **know-how** : regularity of products
(ex: escalopes cut by hand)

Customers from France and neighboring countries

- Specialised wholesalers and distributors
- Catering and food services company
- Butchers and Agri-food industry
- Supermarkets and Cash&Carry

Turkey meat in France

Source : FranceAgriMer, 2014

Catering industry market

Meal including 80% in noncommercial segment
(Health Care Facilities, school catering, etc.)

Source : Ministère de l'agriculture et de l'alimentation, 2014

Of poultry volumes in catering industry are
turkey meat (41 200 t)

Source : FranceAgriMer, 2016

→ Buying criteria:

- Supply capacity
- Price
- Inherent qualities of the product (weight, trimming, bone, packaging)

=> More and more importance afforded on origin of raw materials (french or local)

Source : Filières avicoles, juin 2017

« antibiotic free » market

USA :

« Antibiotic free » market in poultry meat

- *Strong mobilisation by consumers associations*
- *An answer by fast food companies : different degrees of involvement*

« antibiotic free » market

- In France

MONOPRIX
JAMBON SUPERIEUR
 DE PORCS ÉLEVÉS
 SANS ANTIBIOTIQUES
 IL A UN VRAI PORC D'ATHLÈTE 4 TRANCHES

CASINO TERRE & SAVEURS
 Poulet blanc fermier du Gers
 Caractéristiques certifiées :
 Fermier - Elevé en plein air
 100% de produits végétaux, minéraux

LE PORC FRANÇAIS
 SANS ANTIBIOTIQUES
 PORCS ÉLEVÉS
 DES LA NAISSANCE
 SANS ANTIBIOTIQUES

Lapin
 "Ce lapin a été élevé avec soin dans l'une de nos exploitations familiales réunies en coopérative depuis 1983."
 LA NOUVELLE
 Contrôlé pour un équilibre biologique

BROCÉLIANDE
 LE JAMBON BIEN ÉLEVÉ
 Nos cochons ont grandi sans antibiotique*
 6 TRANCHES
 SANS COUENNE
 Jambon cuit supérieur découenné dégraissé issu d'animaux élevés sans antibiotique* et nourris sans OGM (-0,9%)

Produit par Bureau Veritas Certification 92046 Paris La Défense :
 100% de grains de céréales et issues de céréales, et de dérivés de grains d'oléagineux.
 Qualité de la viande optimisée par les conditions de transport des animaux.
 Distribué par Casino 42098 Saint-Etienne Cedex 2. SERVICE CONSOMMATEURS : 0 800 13 30 16 (Service à appel gratuit).

Source : Filières avicoles, juin 2017

An answer to consumers expectations

Mentions « **without** » preferred to mentions « **with** »

73% In favour of « **antibiotic free** »

(Etude food 360 TM. 2016)

80% Of French people declare that they are encouraged to buy a product if it provides **health and safety guarantees.**

(CREDOC, 2015)

75% of french people are ready to pay more for qualitative products as « **antibiotic free** » or « **GMO free** »

(IFOP, 2016)

How does our turkey meat differentiate itself ?

On the way for raising turkey without antibiotics ...

Our objectives

2017

- **Implementation of the project**
 - *First productions of turkeys raised without antibiotic treatments thanks to algae*
 - *First commercial approaches*

2018

- **Launch of the project**
 - *Regular supply*

2020

- **Aim: 20% of the production will be "antibiotic free" turkey meat**

2017

**Thank you
for your attention!**

