

Bureau

des marchés

internationaux

RAPPORT SUR LES INDICATEURS DE MARCHÉ | SEPTEMBRE 2012

Tendances de consommation
Aliments pour animaux

de compagnie au Canada

SOMMAIRE

DANS CE NUMÉRO

PAGE 2

Title
Subtitle

Sommaire 2

Survol du marché 3

Tendances du marché de détail 5

Concurrence 6

Aliments pour chats 7

Aliments pour chiens 10

Aliments pour autres animaux
de compagnie

13

Développement de produits 16

Nouveaux produits, 2006-2011 18

Produits novateurs 21

Ressources/contacts 22

Annexe : Réglementation et
étiquetage

22

 Tendances de cosommation
Aliments pour animaux de compagnie au Canada

La différenciation et la sophistication stimulent la croissance du
marché canadien des aliments pour animaux de compagnie. Le
développement de produits alimentaires améliorés accroît la
segmentation du marché, les consommateurs accordent
maintenant de l’importance à certains facteurs comme l'âge, la
race et le maintien de la santé de leurs bêtes.

Les consommateurs considèrent les animaux de compagnie
comme des membres de la famille et veulent de plus en plus leur
donner des produits de santé naturels et des ingrédients
nutritionnels, une conséquence de l'humanisation accrue de ces
bêtes. Les propriétaires d’animaux de compagnie recherchent des
ingrédients naturels et de grande qualité qui maintiendront la
santé de leur animal, des ingrédients qu'ils peuvent reconnaître et
qui s’apparentent à ceux qu'eux-mêmes consomment. L'industrie
des aliments pour animaux de compagnie a donc réagi à cette
demande en élargissant et en diversifiant ses gammes de
produits, en incorporant des ingrédients naturels, biologiques et
écologiques, qui favorisent la santé et le mieux-être et en offrant
de nouvelles saveurs.

En 2011, on estimait que 38,5 % des ménages canadiens
possédaient un chat. Les ventes d'aliments pour chats devraient
progresser à un taux annuel composé (TCAC) de 1,9 % entre
2011 et 2016 et se chiffrer à 720,3 millions de dollars CAN.

On dénombrait un peu plus de cinq millions de chiens au Canada
en 2011, et 35 % des ménages canadiens en possédaient un. Au
cours des prochaines années, la valeur des ventes d'aliments
pour chiens devrait progresser à un TCAC de 2,2 %, pour totaliser
1,1 milliard de dollars CAN en 2016.

Au cours des prochaines années, les dépenses en aliments
d’animaux de compagnie devraient continuer d’augmenter, car la
croissance du revenu disponible permet aux Canadiens d’acheter
plus de produits pour leurs animaux de compagnie, y compris les
aliments de qualité supérieure. D’après les perspectives
économiques de BMO Marchés des capitaux (avril 2012), le
revenu réel disponible devrait croître de 1,9 % en 2012. Les
propriétaires canadiens d’animaux de compagnie demeurent
toutefois sensibles aux prix et s’approvisionnent dans les épiceries
plutôt que dans les magasins spécialisés, attirés par le large
éventail de produits et les différentes fourchettes de prix.

 La valeur du marché canadien des aliments pour animaux de compagnie était estimée à près
de 1,7 milliard de dollars CAN en 2011.

Les ventes au détail de la catégorie des aliments pour chiens étaient les plus importantes en 2011, totalisant
969 millions de dollars CAN. Depuis 2006, cette catégorie affiche année après année de meilleures ventes au
détail que les aliments pour chats et les aliments pour autres animaux de compagnie.

La catégorie des aliments pour chats se classe au deuxième rang et totalise des ventes au détail de
655,9 millions de dollars CAN, devant la catégorie des aliments pour autres animaux de compagnie
(74,8 millions de dollars CAN).

D’ici 2016, les ventes au détail dans le marché canadien des aliments pour animaux de compagnie devraient
grimper à 1,9 milliard de dollars CAN, soit une hausse de 10,2 %. Les ventes d’aliments pour chiens devraient
progresser de 11,5 % et celles des aliments pour chats, de 9,8 %. Les ventes des aliments pour autres animaux
de compagnie devraient régresser de 3,1 % pour s’établir à 72,5 millions de dollars CAN en 2016.

Ventes d’aliments pour animaux de compagnie au Canada par catégorie
– Valeur au détail en millions de dollars canadiens

 2006 2007 2008 2009 2010 2011

Aliments pour animaux
de compagnie – Total

1410,3 1471,3 1533,0 1586,2 1641,0 1699,7

Aliments pour chats 542,6 566,3 591,7 612,3 633,5 655,9

Aliments pour chiens 799,8 834,3 868,4 899,6 933,0 969,0

Aliments pour autres

animaux de compagnie
67,9 70,7 72,9 74,3 74,5 74,8

Source : Euromonitor International, 2012.

SURVOL DU MARCHÉ

PAGE 3

Prévisions des ventes d’aliments pour animaux de compagnie au Canada par catégorie
– Valeur au détail en millions de dollars canadiens

 2012 2013 2014 2015 2016

Aliments pour animaux
de compagnie – Total

1 732,9 1 770,0 1 806,5 1 840,6 1 873,5

Aliments pour chats 667,4 680,7 694,3 707,7 720,3

Aliments pour chiens 991,7 1 016 1 039,2 1 060,2 1 080,7

Aliments pour autres

animaux de compagnie
73,8 73,3 73 72,7 72,5

Source : Euromonitor International, 2012.

Parts de marché des marques d’aliments pour animaux de compagnie (par société)
au Canada – Valeur au détail en % selon le prix de vente au détail

Marque Société 2007 2008 2009 2010

Pedigree Mars Canada inc. 11,1 11,2 10,8 10,5

Friskies Nestlé Purina PetCare Co 7 7,5 7,5 7,3

Iams Procter & Gamble inc. 6,6 6,3 6,6 6,5

Whiskas Mars Canada inc. 5,4 5,6 5,7 5,6

Dog Chow Nestlé Purina PetCare Co 4,7 4,7 4,7 4,6

Hill's Science Diet Hill's Pet Nutrition Canada inc. 3,6 3,6 4 4,1

Cat Chow Nestlé Purina PetCare Co 3,8 3,9 3,9 3,8

Purina ONE Nestlé Purina PetCare Co 3,2 3,4 3,4 3,3

Purina Beneful Nestlé Purina PetCare Co 2,4 2,5 2,6 2,6

Temptations Mars Canada inc. 2,5 2,6 2,6 2,6

Alpo Nestlé Purina PetCare Co 2,3 2,3 2,3 2,2

Choix du Président Les Compagnies Loblaw limitée 2 2 2 2,1

Kibbles 'n' Bits Del Monte Foods Co 2,3 2,1 1,9 1,8

Nutro Nutro Products inc. 1,7 1,6 1,8 1,7

Compliments Sobeys inc. 1,7 1,7 1,7 1,7

Pro Plan Nestlé Purina PetCare Co 1,6 1,7 1,7 1,6

Milk-Bone Del Monte Foods Co 1,3 1,3 1,5 1,5

Pup-Peroni Del Monte Foods Co 1,1 1,2 1,3 1,4

Meaty Bone Del Monte Foods Co 1,3 1,3 1,3 1,3

Eukanuba Procter & Gamble inc. 1,2 1,2 1,2 1,1

Fancy Feast Nestlé Purina PetCare Co 1 1 1 1,1

Autres marques de

distributeur
Autres marques de distributeur 1,3 1,2 1,1 1

Snausages Del Monte Foods Co 0,9 1 1 1

Tetra Spectrum Brands inc. 0,9 0,9 0,9 0,9

Meow Mix Del Monte Foods Co 0,9 0,9 0,9 0,9

Jerky Treats Del Monte Foods Co 0,8 0,8 0,7 0,7

Ol' Roy Wal-Mart Canada inc. 0,7 0,7 0,7 0,7

Gourmet – Choix du
Président

Les Compagnies Loblaw limitée 0,7 0,7 0,7 0,7

Special Kitty Wal-Mart Canada inc. 0,5 0,5 0,5 0,5

Cesar Mars Canada inc. 0,5 0,5 0,5 0,5

Sheba Mars Canada inc. 0,5 0,6 0,2 -

Autres Autres 24,3 23,7 23,2 24,6

Total Total 100 100 100 100

Source : Euromonitor International, 2012.
Remarque : Au moment de la rédaction du présent rapport, les données de 2010 étaient les données disponibles les plus récentes sur
les marques d’aliments pour animaux de compagnie et les sociétés.

PAGE 4

SURVOL DU MARCHÉ (suite)

PAGE 5

Au Canada, les supermarchés et les hypermarchés sont les principaux canaux de distribution
d’aliments pour chiens et chats. Les épiceries offrent aux consommateurs des prix
concurrentiels ainsi que la possibilité d’acheter les aliments pour leurs animaux de compagnie en même temps
que leurs produits d’épicerie. Cet aspect pratique conjugué à un vaste choix et à une diversité de prix plaît aux
consommateurs. Les hypermarchés et les magasins à grande surface qui dominent les ventes d’aliments pour
animaux de compagnie sont Walmart, Loblaw (No Frills et Maxi), Métro (Super C et Food Basics) et Sobeys
(Price Chopper). Les principaux supermarchés et magasins de quartier sont Sobeys, Loblaw, Métro et
Overwaite Food Group.

Contrairement aux détaillants d’épicerie, les détaillants spécialisés, dont les produits se vendent en général plus

cher, maintiennent leur compétitivité en offrant des marques de qualité supérieure et en fournissant aux
consommateurs des conseils sur mesure. Les principaux magasins à grande surface d’aliments pour animaux
de compagnie au Canada sont PetValu et PetSmart.



En raison de la faible concurrence dans la catégorie des aliments pour autres animaux de compagnie entre les
animaleries et les détaillants, les prix sont majorés pour compenser le faible volume des ventes au Canada.
Comparativement au vaste choix d’aliments pour chats et chiens offerts en épicerie, le choix d’aliments pour
autres animaux de compagnie est très restreint. Les épiciers hésitent à offrir un large éventail d’aliments dans
cette catégorie en raison de la demande limitée et du faible volume de ventes.

La petite taille du marché des aliments pour autres animaux de compagnie, conjuguée à une distribution qui se

fait principalement par les magasins spécialisés, constitue un certain obstacle à la percée de cette industrie et
au développement de son marché. Aucune des principales entreprises mondiales d'aliments pour animaux de
compagnie, pourtant très actives dans le secteur des aliments pour chiens et chats, n'offre de produits
alimentaires pour autres animaux de compagnie. Cette tendance protège les entreprises qui ont déjà investi ce
créneau; lesquelles, grâce à la faible exposition publicitaire des concurrents, peuvent ainsi maintenir leur
position sur le marché.



Au Canada, les fabricants d’aliments pour chiens ont recours aux médias sociaux pour atteindre les
consommateurs et faire la promotion des nouveaux produits, et proposer des rabais et des offres spéciales tout
en donnant ainsi aux consommateurs une tribune où discuter du soin des animaux de compagnie.

Les petits fabricants d’aliments pour chats et chiens augmentent leur part de marché et livrent concurrence aux

grandes multinationales comme Nestlé, Del Monte Foods et Procter & Gamble. Ils sont particulièrement
concurrentiels dans les segments des produits naturels, « faits maison » ou biologiques pour animaux de
compagnie.

Percée des marques de distributeur dans le marché canadien des aliments
pour animaux de compagnie (en %)

 2006 2007 2008 2009 2010

Aliments pour animaux
de compagnie

8,1 7,7 7,5 7,6 7,6

Source : Euromonitor International, 2012.

TENDANCES DU MARCHÉ DE DÉTAIL

PAGE 6

En 2011, la valeur des importations totales d’aliments pour animaux de compagnie au
Canada a atteint 531 millions de dollars CAN, ce qui représente une baisse par rapport à
2009 alors que ces importations se chiffraient à 551 millions de dollars CAN. Le volume des ventes d’aliments
importés dans cette catégorie a cependant progressé d’environ 4,6 millions de kilogrammes au cours de cette
période.

Le prix unitaire en 2011 témoigne du fléchissement de la valeur des ventes, le prix moyen par kilogramme se

situant à 2,08 dollars CAN par rapport à 2,20 dollars CAN en 2009.


Les importations canadiennes d’aliments pour animaux de compagnie proviennent en majorité des États-Unis
(environ 94 %).

 2006 2007 2008 2009 2010 2011

Total 429 051,3 453 284,0 527 488,6 550 946,1 512 926,7 531 040,1

États-Unis 420 999,1 438 510,9 507 609,1 529 851,0 486 742,5 501 128,6

Chine 5 875,0 8 754,0 12 782,7 11 712,1 15 062,2 12 792,4

Thaïlande 279,7 3 364,7 3 769,7 5 825,4 7 622,3 10 322,5

Brésil 371,4 907,5 627,2 326,4 869,1 1 281,6

Mexique 314,9 213,2 399,9 568,8 55,8 1 178,5

Canada 236,4 409,3 835,0 1 056,1 1 144,5 1 132,4

Nouvelle-Zélande 146,2 270,2 327,1 447,7 587,5 873,7

Royaume-Uni 57,2 48,7 53,2 46,1 26,7 831,0

Pays-Bas 46,3 43,1 45,2 29,2 121,2 386,8

Vietnam 0,2 2,7 21,7 164,7 229,0 378,2

France 56,8 9,0 4,7 65,6 142,4 353,5

CONCURRENCE

 2006 2007 2008 2009 2010 2011

Total 277 483,8 294 194,5 269 780,0 250 168,2 247 354,8 254 797,0

États-Unis 273 752,2 288 081,6 264 200,1 244 676,4 240 233,3 247 195,9

Thaïlande 162,3 1 912,2 1 667,2 2 568,5 3 115,2 3 862,5

Chine 3 097,3 3 511,2 3 080,0 2 085,3 3 149,3 2 216,0

Royaume-Uni 12,5 9,1 4,0 9,9 9,2 450,3

Brésil 69,6 159,8 87,9 28,9 125,6 321,3

Mexique 68,6 57,7 50,9 52,8 7,9 238,7

Canada 51,3 114,4 277,9 328,1 375,3 221,1

Nouvelle-Zélande 16,9 89,8 77,2 91,9 125,9 79,1

France 16,0 2,9 1,8 28,2 22,8 56,4

Vietnam 0,0 1,7 4,4 24,0 40,1 55,0

Pays-Bas 4,8 11,3 3,1 3,4 10,4 48,8

Importations canadiennes en provenance du monde entier
– Aliments pour chiens et chats destinés à la vente au détail, en milliers de dollars canadiens

Importations canadiennes en provenance du monde entier
– Aliments pour chiens et chats destinés à la vente au détail, en milliers de kilogrammes

Source des données pour les deux tableaux : Global Trade Atlas, 2012.
Remarque : Les données comprennent les réimportations, soit les marchandises qui reviennent au Canada sans avoir subi de
modification matérielle ou d’amélioration substantielle durant leur séjour à l’étranger.

En 2011, 38,5 % des ménages canadiens possédaient un chat. Ce pourcentage est
relativement le même depuis 2009. La population de chats n’a progressé que de 0,8 %
environ depuis 2006.

La valeur des ventes d’aliments pour chats a augmenté de 3,5 % au Canada de 2010 à 2011 pour se chiffrer à
656 millions de dollars CAN, tandis que le volume des ventes a crû de 0,9 % pour s’élever à 152 809,7 tonnes.

Par type d’aliment, les aliments secs pour chats dominent le marché avec des ventes de 376 millions de
dollars CAN en 2011.

Les aliments secs pour chats tirent également la croissance de la valeur, le TCAC s’étant établi à 4,9 %, entre
2006 et 2011, devant les gâteries et mélanges pour chats (TCAC de 4,8 %) et les aliments humides pour chats
(TCAC de 2,1 %).

Ayant enregistré un TCAC de 2,8 % pour la période de 2006 à 2011, les gâteries et mélanges pour chats ont
affiché la plus forte croissance, en volume, dans l’industrie canadienne des aliments pour chats. Venaient
ensuite les aliments secs pour chats, qui ont affiché un TCAC de 2,4 % durant la période. Le volume des ventes
des aliments humides a pour sa part reculé, comme en témoigne le TCAC de -0,4 % enregistré entre 2006 et
2011.

Dans l’ensemble, les ventes des aliments pour chats devraient progresser à un TCAC de 1,9 % entre 2011 et
2016 pour se chiffrer à 720,3 millions de dollars CAN.

Au cours des dernières années, les consommateurs canadiens ont manifesté un intérêt accru à l’égard des
aliments secs aux dépens des aliments humides. Cette préférence pourrait s’expliquer par la commodité des
aliments secs du point de vue de l’entreposage et de la possibilité de les acheter en vrac. Toutefois, comme les
chats consomment une plus petite quantité d’aliments que les chiens, leurs maîtres demeurent encore
davantage enclins à leur acheter des aliments humides que les maîtres des chiens.

De plus en plus de produits alimentaires pour chats sont commercialisés comme produits fins, fonctionnels ou
enrichis, faits maison et naturels ou biologiques. Les produits fins aux saveurs uniques, présentés dans des
barquettes ou des sachets, sont en général synonymes de qualité supérieure et de plus en plus demandés.

De plus en plus de produits alimentaires pour chats sont fabriqués en fonction des différents stades de vie d’un
chat. Globalement, la population d’animaux de compagnie au Canada est vieillissante, car ces derniers vivent
plus longtemps, et les fabricants en tiennent compte en offrant davantage de gammes de produits ou de
variantes destinés aux chats âgés.

PAGE 7

ALIMENTS POUR CHATS

Ventes d’aliments pour chats au Canada par type d’aliments – Valeur en millions de dollars canadiens

 2006 2007 2008 2009 2010 2011

Total des aliments pour chats 542,6 566,3 591,7 612,3 633,5 655,9

Gâteries et mélanges pour chats 48,7 52,0 55,2 58,0 59,8 61,5

Aliments secs pour chats 296,7 314,5 332,3 346,8 361,4 376,3

Aliments humides pour chats 197,1 199,9 204,2 207,5 212,3 218,2

Source : Euromonitor International, 2012.

Prévisions des ventes d’aliments pour chats au Canada par type d’aliments
– Valeur en millions de dollars canadiens

 2012 2013 2014 2015 2016

Total des aliments pour chats 667,4 680,7 694,3 707,7 720,3

Gâteries et mélanges pour chats 62,1 63 64,3 65,7 67,4

Aliments secs pour chats 384,1 392,6 401,1 409,6 417,3

Aliments humides pour chats 221,2 225 228,9 232,4 235,6

Source : Euromonitor International, 2012.

PAGE 8

ALIMENTS POUR CHATS (suite)

Source de toutes les données : Euromonitor International, 2012.

Ventes d’aliments pour chats au Canada par type d’aliments
– Croissance de la valeur en %, données historiques et prévues

TCAC

2006-2011

Total
2006-2011

TCAC
2011-2016

Total
2011-2016

Total des aliments pour chats 3,9 20,9 1,9 9,8

Gâteries et mélanges pour chats 4,8 26,2 1,9 9,6

Aliments secs pour chats 4,9 26,8 2,1 10,9

Aliments humides pour chats 2,1 10,7 1,5 8,0

Ventes d’aliments pour chats au Canada par type d’aliments – Volume en tonnes

 2006 2007 2008 2009 2010 2011

Total des aliments pour chats 142 088,7 144 218,0 146 997,7 150 008,3 151 464,7 152 809,7

Gâteries et mélanges pour chats 1 995,6 2 079,9 2 165,5 2 252,1 2 278,2 2 295,1

Aliments secs pour chats 89 768,8 92 560,1 95 412,3 98 254,3 99 717,1 101 126,5

Aliments humides pour chats 50 324,3 49 578,1 49 419,9 49 501,9 49 469,4 49 388,1

Prévisions des ventes d’aliments pour chats au Canada par type d’aliments
– Volume en tonnes

 2012 2013 2014 2015 2016

Total des aliments pour chats 154 182,6 155 765,5 157 388,5 158 848,4 160 062,7

Gâteries et mélanges pour chats 2 316,7 2 350,0 2 391,9 2 436,2 2 480,3

Aliments secs pour chats 102 339,7 103 564,7 104 807,6 105 984,2 106 990,4

Aliments humides pour chats 49 526,3 49 850,7 50 189,0 50 428,0 50 592,0

Ventes d’aliments de qualité supérieure pour chats au Canada par type d’aliments
– Valeur au détail en millions de dollars canadiens

 2006 2007 2008 2009 2010 2011

Total des aliments de qualité
supérieure pour chats

120,9 128,5 136,6 143,7 151,1 158,9

Aliments secs de qualité
supérieure pour chats

73,0 79,0 85,2 90,3 95,6 101,2

Aliments humides de qualité
supérieure pour chats

47,9 49,5 51,5 53,4 55,5 57,7

Ventes d’aliments pour chats au Canada par type d’aliments
– Croissance du volume en %, données historiques et prévues

TCAC

2006-2011

Total
2006-2011

TCAC
2011-2016

Total
2011-2016

Total des aliments pour chats 1,5 7,5 0,9 4,7

Gâteries et mélanges pour chats 2,8 15,0 1,6 8,1

Aliments secs pour chats 2,4 12,7 1,1 5,8

Aliments humides pour chats -0,4 -1,9 0,5 2,4

Marque Société 2007 2008 2009 2010

Friskies Nestlé Purina PetCare Co 18,3 19,5 19,3 18,9

Whiskas Mars Canada inc. 14,1 14,4 14,7 14,6

Cat Chow Nestlé Purina PetCare Co 9,9 10,1 10,1 10

Iams Procter & Gamble inc. 7,8 7,4 8,1 7,9

Temptations Mars Canada inc. 6,6 6,7 6,8 6,7

Hill's Science Diet Hill's Pet Nutrition Canada inc. 4,1 4,2 4,9 5,1

Fancy Feast Nestlé Purina PetCare Co 2,5 2,6 2,7 2,7

Compliments Sobeys inc. 2,4 2,4 2,4 2,4

Nutro Nutro Products inc. 2,3 2,1 2,5 2,4

Meow Mix Del Monte Foods Co 2,4 2,3 2,3 2,3

Choix du Président Les Compagnies Loblaw limitée 2,0 2,0 2,0 2,1

Gourmet, Choix du
Président

Les Compagnies Loblaw limitée 1,7 1,7 1,7 1,8

Purina ONE Nestlé Purina PetCare Co 1,5 1,6 1,7 1,7

Special Kitty Wal-Mart Canada inc. 1,3 1,3 1,4 1,4

9 Lives Del Monte Foods Co 1,4 1,2 1,2 1,2

Pounce Del Monte Foods Co 1,2 1,1 1,2 1,1

Sans nom Les Compagnies Loblaw limitée 0,9 0,8 0,8 0,8

Eukanuba Procter & Gamble inc. 0,8 0,8 0,8 0,7

Special Kitty Select Wal-Mart Canada inc. 0,3 0,3 0,4 0,4

Autres marques de
distributeur

Autres marques de distributeur 0.6 0.5 0.4 0.4

Canada – Aliments pour chats par tranche de prix en dollars canadiens

Type d’aliments Catégorie de prix Gamme de prix par kg

Aliments humides pour chats

Qualité supérieure Plus de 9,00 $

Ordinaire De 7,80 $ à 9,00 $

Économique Moins de 7,80 $

Aliments secs pour chats

Qualité supérieure Plus de 8,00 $

Ordinaire De 4,90 $ à 9,00 $

Économique Moins de 4,90 $

PAGE 9

Les 20 principales parts de marché des marques d’aliments pour chats (par société) au Canada
– Valeur au détail en % selon le prix de vente au détail

 Marque Société 2007 2008 2009 2010

Temptations Mars Canada inc. 72,0 72,2 72,3 70,5

Pounce Del Monte Foods Co 12,8 12 12,3 11,9

Meow Mix Treat Del Monte Foods Co 2,5 1,6 1,6 1,7

Choix du Président Les Compagnies Loblaw limitée 1,1 1,1 1,3 1,5

Special Kitty Wal-Mart Canada inc. 1,0 1,0 1,0 0,9

Whisker Lickin's Nestlé Purina PetCare Co 1,6 0,9 0,9 0,9

9 Lives Cat Nippers Del Monte Foods Co 1,5 0,6 0,6 0,6

Autres marques de
distributeur

Autres marques de distributeur 0,5 0,3 0,2 0,2

Autres Autres 7,0 10,3 9,7 11,8

Parts de marché des marques de gâteries pour chats (par société) au Canada
– Valeur au détail en % selon le prix de vente au détail

Source de toutes les données : Euromonitor International, 2012. Remarque : Au moment de la rédaction du présent rapport,
les données de 2010 étaient les données les plus récentes disponibles pour les catégories de prix et les parts de marché.

ALIMENTS POUR CHATS (suite)

PAGE 10

ALIMENTS POUR CHIENS

En 2011, 35 % des ménages canadiens possédaient un chien, ce qui représente une légère
baisse par rapport à 2009 (35,1 %). La population canine est toutefois demeurée
relativement stable dans l’ensemble en 2011, soit un peu plus de 5 millions.

La valeur des ventes d’aliments pour chiens a progressé de 3,8 % au Canada de 2010 à 2011, se chiffrant à
969 millions de dollars CAN, tandis que les ventes en volume ont augmenté de 0,9 % pour atteindre
302 231,5 tonnes.

Les aliments secs pour chiens détenaient la plus grande part du marché, les ventes s’élevant à
625,7 millions de dollars CAN en 2011.

Les gâteries et mélanges pour chiens tirent la croissance de la valeur, le TCAC s’étant établi à 4,7 % entre 2006
et 2011, devant les aliments secs (TCAC de 3,9 %) et les aliments humides (TCAC de 2,6 %).

Dans l’ensemble, les ventes des aliments pour chiens devraient progresser au TCAC de 2,2 % entre 2011 et
2016 pour représenter 1,1 milliard de dollars CAN.

Ayant enregistré un TCAC de 2,7 % pour la période de 2006 à 2011, les gâteries et mélanges pour chiens ont
affiché la plus forte croissance, en volume, dans le marché canadien des aliments pour chiens. Les aliments
secs pour chiens suivaient, enregistrant un TCAC de 1,5 % au cours de la même période. Dans une moindre
mesure, les aliments humides ont également progressé, affichant un TCAC de 0,1 % entre 2006 et 2011.

La nourriture sèche est assurément la plus privilégiée par les propriétaires de chiens du pays; cela est en bonne
partie attribuable au choix plus vaste de produits secs que d’aliments humides et à leurs prix
généralement moindres.

Comme dans le cas des aliments pour chats, un nombre croissant de consommateurs privilégient pour leurs
chiens des aliments de qualité supérieure qui contiennent des ingrédients de grande qualité et garantissent des
bienfaits nutritionnels. La population canine au Canada est vieillissante et les fabricants en tiennent compte en
offrant des produits ciblés qui répondent aux différents besoins en matière de santé des animaux de
compagnie âgés.

Les tendances en faveur des produits qui favorisent la santé et le mieux-être sont de plus en plus manifestes
dans le marché canadien des aliments pour chiens, comme en témoignent les produits dits naturels, biologiques
ou « faits maison ». On attribue les ventes de ces produits à la demande d’aliments de qualité supérieure pour
les animaux de compagnie.

Ventes d’aliments pour chiens au Canada par type d’aliments – Valeur en millions de dollars canadiens

 2006 2007 2008 2009 2010 2011

Total des aliments pour chiens 799,8 834,3 868,4 899,6 933,0 969,0

Gâteries et mélanges pour chiens 173,7 184,1 194,4 202,4 211,1 218,8

Aliments secs pour chiens 516,8 538,6 559,3 579,7 601,1 625,7

Aliments humides pour chiens 109,3 111,6 114,7 117,5 120,8 124,5

Source : Euromonitor International, 2012.

Prévisions des ventes d’aliments pour chiens au Canada par type d’aliments
– Valeur en millions de dollars canadiens

 2012 2013 2014 2015 2016

Total des aliments pour chiens 991,7 1 016,0 1 039,2 1 060,2 1 080,7

Gâteries et mélanges pour chiens 224,1 230,8 237,3 243,3 248,7

Aliments secs pour chiens 641,1 656,5 670,9 683,9 697,2

Aliments humides pour chiens 126,4 128,7 131,0 133,0 134,8

Source : Euromonitor International, 2012.

PAGE 11

ALIMENTS POUR CHIENS (suite)

Source de toutes les données : Euromonitor International, 2012.

Ventes d’aliments pour chiens au Canada par type d’aliments
– Croissance de la valeur en %, données historiques et prévues

TCAC

2006-2011

Total
2006-2011

TCAC
2011-2016

Total
2011-2016

Total des aliments pour chiens 3,9 21,2 2,2 11,5

Gâteries et mélanges pour chiens 4,7 26,0 2,6 13,6

Aliments secs pour chiens 3,9 21,1 2,2 11,4

Aliments humides pour chiens 2,6 13,9 1,6 8,3

Ventes d’aliments pour chiens au Canada par type d’aliments – Volume en tonnes

 2006 2007 2008 2009 2010 2011

Total des aliments pour chiens 282 040,2 286 069,9 290 412,1 295 832,0 299 611,2 302 231,5

Gâteries et mélanges pour chiens 10 695,4 11 072,6 11 452,4 11 750,3 12 033,7 12 218,0

Aliments secs pour chiens 238 128,9 242 087,5 246 057,5 250 843,2 254 238,1 256 613,8

Aliments humides pour chiens 33 215,9 32 909,9 32 902,1 33 238,5 33 339,4 33 399,6

Prévisions des ventes d’aliments pour chiens au Canada par type d’aliments
– Volume en tonnes

 2012 2013 2014 2015 2016

Total des aliments pour chiens 305 884,2 310 812,6 315 655,2 319 992,1 323 776,4

Gâteries et mélanges pour chiens 12 474,9 12 788,5 13 097,2 13 371,6 13 613,0

Aliments secs pour chiens 259 767,1 264 079,8 268 332,1 272 224,0 275 647,0

Aliments humides pour chiens 33 642,1 33 944,4 34 225,8 34 396,5 34 516,4

Ventes d’aliments de qualité supérieure pour chiens au Canada par type d’aliments
– Valeur au détail en millions de dollars canadiens

 2006 2007 2008 2009 2010 2011

Total des aliments de qualité
supérieure pour chiens

181,6 196,8 210,6 221,4 232,3 245,0

Aliments secs de qualité
supérieure pour chiens

155,1 168,8 180,8 190,1 199,5 210,4

Aliments humides de qualité
supérieure pour chiens

26,5 28,0 29,8 31,3 32,9 34,6

Ventes d’aliments pour chiens au Canada par type d’aliments
– Croissance du volume en %, données historiques et prévues

TCAC

2006-2011

Total
2006-2011

TCAC
2011-2016

Total
2011-2016

Total des aliments pour chiens 1,4 7,2 1,4 7,1

Gâteries et mélanges pour chiens 2,7 14,2 2,2 11,4

Aliments secs pour chiens 1,5 7,8 1,4 7,4

Aliments humides pour chiens 0,1 0,6 0,7 3,3

La marque Pedigree (Mars Canada inc.) était le choix par excellence des acheteurs d’aliments pour chiens en
2010. Cette marque est recherchée parce qu’elle englobe des produits nutritionnels pour chaque stade de vie
de l’animal ainsi que des produits qui répondent à des besoins particuliers en matière de santé, tous à prix
abordable. La marque Pedigree doit également sa popularité aux campagnes de publicité positive qui plaisent
aux consommateurs. Par exemple, durant la campagne d’adoption Pedigree de 2010, Mars Canada a versé un
don d’un dollar aux refuges canadiens pour animaux de compagnie pour chaque visionnement d’une vidéo
racontant une histoire d’adoption sur son site Web.

Si Mars Canada est le chef de file du marché canadien des aliments pour chiens, une ventilation plus poussée

des données permet de constater que Nestlé Purina PetCare dominait en 2010 dans le segment des aliments
secs pour chiens à prix moyen, avec une part de marché de 51 %; elle dominait également dans la catégorie
des aliments secs de qualité supérieure pour chiens, avec une part de marché de 47 %. Du côté des aliments
humides de qualité supérieure pour chiens, Procter & Gamble dominait avec une part de marché de 30 %.

PAGE 12

ALIMENTS POUR CHIENS (suite)

 Marque Société 2007 2008 2009 2010

Pedigree Mars Canada inc. 19,6 19,7 19,0 18,5

Dog Chow Nestlé Purina PetCare Co 8,3 8,4 8,3 8,1

Iams Procter & Gamble inc. 6,4 6,1 6,2 6,1

Purina ONE Nestlé Purina PetCare Co 4,6 5,0 4,9 4,7

Purina Beneful Nestlé Purina PetCare Co 4,2 4,5 4,5 4,6

Alpo Nestlé Purina PetCare Co 4,1 4,1 4,1 3,9

Hill's Science Diet Hill's Pet Nutrition Canada inc. 3,5 3,6 3,6 3,7

Kibbles 'n' Bits Del Monte Foods Co 4,1 3,7 3,4 3,2

Pro Plan Nestlé Purina PetCare Co 2,8 2,9 2,9 2,9

Milk-Bone Del Monte Foods Co 2,3 2,3 2,6 2,6

Pup-Peroni Del Monte Foods Co 2,0 2,0 2,4 2,4

Meaty Bone Del Monte Foods Co 2,3 2,3 2,3 2,3

Choix du Président Les Compagnies Loblaw limitée 2,2 2,2 2,2 2,2

Snausages Del Monte Foods Co 1,6 1,7 1,8 1,7

Eukanuba Procter & Gamble inc. 1,6 1,6 1,6 1,5

Nutro Nutro Products inc. 1,4 1,4 1,4 1,4

Compliments Sobeys inc. 1,3 1,3 1,3 1,3

Jerky Treats Del Monte Foods Co 1,3 1,3 1,3 1,3

Ol' Roy Wal-Mart Canada inc. 1,2 1,2 1,3 1,2

Cesar Mars Canada inc. 0,8 0,8 0,9 0,9

Les 20 principales parts de marché des marques d’aliments pour chiens (par société) au Canada
– Valeur au détail en % selon le prix de vente au détail

Source : Euromonitor International, 2012. Remarque : Au moment de la rédaction du présent rapport, les données de 2010 étaient les
données disponibles les plus récentes sur les catégories de prix.

Source : Euromonitor International, 2012. Remarque : Au moment de la rédaction du présent rapport, les données de 2010
étaient les données disponibles les plus récentes sur les parts de marché des marques.

Canada – Aliments pour chiens par tranche de prix en dollars canadiens

Type d’aliments Catégorie de prix Gamme de prix par kg

Aliments humides pour chiens

Qualité supérieure Plus de 4,00 $

Ordinaire De 2,00 $ à 3,80 $

Économique Moins de 2,00 $

Aliments secs pour chiens

Qualité supérieure Plus de 5,50 $

Ordinaire De 3,50 $ à 5,50 $

Économique Moins de 3,50 $

PAGE 13

 Marque Société 2007 2008 2009 2010

Pedigree Mars Canada inc. 20,3 20,1 20,2 19,9

Milk-Bone Del Monte Foods Co 10,3 10,3 11,6 11,6

Pup-Peroni Del Monte Foods Co 9,0 9,1 10,5 10,5

Meaty Bone Del Monte Foods Co 10,7 10,4 10,4 10,0

Snausages Del Monte Foods Co 7,4 7,6 7,8 7,4

Jerky Treats Del Monte Foods Co 6,1 6,0 5,9 5,7

Choix du Président Les Compagnies Loblaw limitée 2,9 3,1 3,3 3,3

Beggin' Strips Nestlé Purina PetCare Co 2,4 2,5 2,5 2,5

Ol' Roy Wal-Mart Canada inc. 1,8 1,8 2,0 2,0

Compliments Sobeys inc. 1,8 1,8 1,8 1,8

T-Bonz Nestlé Purina PetCare Co 1,6 1,6 1,5 1,4

Grreat Choice PetSmart Canada inc. 0,7 0,7 0,9 0,9

Autres marques de
distributeur

Autres marques de distributeur 1,0 1,0 0,9 0,8

Alpo Nestlé Purina PetCare Co 0,7 0,8 0,7 0,7

Iams Procter & Gamble inc. 0,7 0,7 0,6 0,6

Autres Autres 22,6 22,6 19,3 20,8

Parts de marché des marques de gâteries pour chiens (par société) au Canada
– Valeur au détail en % selon le prix de vente au détail

Au Canada, comme il est inusité de posséder un animal de compagnie non traditionnel, la croissance de ce

marché est plutôt discrète et le nombre de propriétaires a peu changé au fil des ans. Les poissons d’aquarium
sont assurément les animaux les plus prisés dans cette catégorie, les oiseaux sont toujours plus populaires que
les petits mammifères et les reptiles sont plutôt rares.

Au Canada, la valeur des ventes d’aliments pour autres animaux de compagnie n’a que légèrement progressé
de 2010 à 2011, à 74,8 millions de dollars CAN, tandis que le volume des ventes a connu une croissance
négative de 2,1 % pour s’établir à 5 408,6 tonnes.

Entre 2006 et 2011, la valeur des ventes des aliments pour poissons a enregistré un TCAC de 4,3 %, suivi de
celles des aliments pour petits mammifères et reptiles (TCAC de 3,7 %) et des aliments pour oiseaux (TCAC
de -0,5 %).

Ayant enregistré un TCAC de 2,2 % pour la période de 2006 à 2011, les aliments pour poissons ont affiché la
plus forte croissance, en volume, dans l’industrie canadienne des aliments pour autres animaux de compagnie,
devant les aliments pour petits mammifères et reptiles (TCAC de 1,6 %) au cours de la même période. Enfin, les
ventes des aliments pour oiseaux ont reculé (TCAC de -2,5 %) entre 2006 et 2011.



Les aliments pour autres animaux de compagnie n’ont pas aussi bien réussi dans le marché canadien que les
aliments pour chats ou pour chiens. L’intérêt s’accroît pour les aliments de qualité supérieure dans ce marché,
mais dans une moindre mesure que pour les aliments pour chiens ou pour chats.

ALIMENTS POUR CHIENS (suite)

Source : Euromonitor International, 2012. Remarque : Au moment de la rédaction du présent rapport, les données de 2010
étaient les données disponibles les plus récentes sur les parts de marché des marques.

ALIMENTS POUR AUTRES ANIMAUX DE COMPAGNIE

PAGE 14

ALIMENTS POUR AUTRES ANIMAUX DE COMPAGNIE (suite)

Ventes d’aliments pour autres animaux de compagnie au Canada par type d’aliments
– Valeur en millions de dollars canadiens

 2006 2007 2008 2009 2010 2011

Total des aliments pour autres
animaux de compagnie

67,9 70,7 72,9 74,3 74,5 74,8

Aliments pour oiseaux 33,9 35,1 35,9 35,6 34,2 33,1

Aliments pour poissons 24,6 25,8 26,9 28,2 29,4 30,4

Aliments pour petits mammifères
et reptiles

9,4 9,8 10,1 10,4 10,9 11,3

Prévisions des ventes d’aliments pour autres animaux de compagnie au Canada par type
d’aliments – Valeur en millions de dollars canadiens

 2012 2013 2014 2015 2016

Total des aliments pour autres
animaux de compagnie

73,8 73,3 73,0 72,7 72,5

Aliments pour oiseaux 31,4 30,1 28,9 27,7 26,7

Aliments pour poissons 30,8 31,4 32,1 32,7 33,3

Aliments pour petits mammifères
et reptiles

11,6 11,8 12,1 12,3 12,5

Ventes d’aliments pour autres animaux de compagnie au Canada par type d’aliments
– Croissance de la valeur en %

TCAC

2006-2011

Total
2006-2011

TCAC
2011-2016

Total
2011-2016

Total des aliments pour autres
animaux de compagnie

1,9 10,1 -0,6 -3,0

Aliments pour oiseaux -0,5 -2,4 -4,2 -19,3

Aliments pour poissons 4,3 23,3 1,9 9,8

Aliments pour petits mammifères et
reptiles

3,7 20,1 2,0 10,2

Population des autres animaux de compagnie au Canada – En milliers

 2006 2007 2008 2009 2010 2011

Oiseaux 2 618,0 2 653,1 2 688,4 2 688,0 2 687,0 2 674,6

Poissons 7 913,0 8 113,4 8 316,7 8 316,0 8 332,6 8 349,3

Petits mammifères 1 203,0 1 208,2 1 213,3 1 214,0 1 214,5 1 215,7

Reptiles 237,0 251,0 265,0 265,1 266,0 266,2

Ventes d’aliments pour autres animaux de compagnie au Canada par type d’aliments – Volume en tonnes

 2006 2007 2008 2009 2010 2011

Total des aliments pour autres
animaux de compagnie

5 616,80 5 694,10 5 735,00 5 673,10 5 526,50 5 408,60

Aliments pour oiseaux 3 357,90 3 402,80 3 410,90 3 315,40 3 120,40 2 953,80

Aliments pour poissons 199,1 204,1 209 214,6 219,6 222,5

Aliments pour petits mammifères
et reptiles

2 059,70 2 087,10 2 115,10 2 143,10 2 186,40 2 232,40

Source de toutes les données : Euromonitor International, 2012.

PAGE 15

Marque Société 2007 2008 2009 2010

ALIMENTS POUR OISEAUX

Hartz Hartz Canada inc. 16,8 17,3 18,1 19,6

Living World Rolf C Hagen inc. 15,6 15,7 15,3 15,3

KayTee KayTee Products inc. 12,4 12,1 12,7 13,6

Sun Seed Sun Seed Co inc. 7,1 6,7 6,8 7,0

8 in 1 Spectrum Brands inc. 5,6 6,2 6,3 6,4

8 in 1 8 in 1 Pet Products inc. - - - -

Marques de distributeur Marques de distributeur 16,8 17,1 17,8 18,6

Autres Autres 25,7 25,0 23,0 19,5

ALIMENTS POUR POISSONS

Tetra Spectrum Brands inc. 49,5 49,9 50,0 50,3

Nutrafin Rolf C Hagen inc. 18,6 18,7 18,4 18

Wardley Hartz Canada inc. 9,4 9,4 9,2 8,9

Tetra Tetra Werke GmbH - - - -

Marques de distributeur Marques de distributeur 7,0 6,9 6,6 6,4

Autres Autres 15,5 15,2 15,7 16,3

ALIMENTS POUR PETITS MAMMIFÈRES ET REPTILES

Living World Rolf C Hagen inc. 18,0 18,3 18,3 18,4

Exo-Terra Rolf C Hagen inc. 12,9 13,1 13,2 13,3

KayTee KayTee Products inc. 10,6 10,0 10,1 13,2

Hartz Hartz Canada inc. 12,9 13,0 13,1 12,8

Sun Seed Sun Seed Co inc. 5,3 5,3 5,3 5,4

Tetra Spectrum Brands inc. 4,6 5,1 5,1 5,2

Habitrail Rolf C Hagen inc. 5,4 5,4 5,2 5,0

8 in 1 Spectrum Brands inc. 2,2 2,4 2,5 2,3

Marques de distributeur Marques de distributeur 11,6 11,4 11,3 11,2

Autres Autres 16,5 16,0 15,7 13,2

Parts de marché des marques d’aliments pour autres animaux de compagnie au Canada (par société),
par type d’aliments – Valeur au détail en % selon le prix de vente au détail

Source de toutes les données : Euromonitor International, 2012. Remarque : Au moment de la rédaction du présent rapport, les
données de 2010 étaient les données disponibles les plus récentes sur les parts de marché des marques.

ALIMENTS POUR AUTRES ANIMAUX DE COMPAGNIE (suite)

Ventes d’aliments pour autres animaux de compagnie au Canada par type d’aliments
– Croissance du volume en %

TCAC

2006-2011

Total
2006-2011

TCAC
2011-2016

Total
2011-2016

Total des aliments pour autres
animaux de compagnie

-0,8 -3,7 -1,5 -7,4

Aliments pour oiseaux -2,5 -12,0 -4,4 -20,3

Aliments pour poissons 2,2 11,7 1,6 8,2

Aliments pour petits mammifères
et reptiles

1,6 8,4 1,6 8,1

Prévisions des ventes d’aliments pour autres animaux de compagnie au Canada
par type d’aliments – Volume en tonnes

 2012 2013 2014 2015 2016

Total des aliments pour autres
animaux de compagnie

5 299,7 5 207,0 5 134,8 5 067,7 5 008,0

Aliments pour oiseaux 2 802,8 2 669,4 2 553,6 2 448,6 2 354,6

Aliments pour poissons 225,5 228,9 233,3 237,4 240,7

Aliments pour petits mammifères
et reptiles

2 271,4 2 308,7 2 347,9 2 381,7 2 412,7

PAGE 16

Source : Mintel, 2012.

Dans le marché canadien des aliments pour animaux de compagnie, un nombre croissant de
propriétaires d’animaux choisissent des aliments naturels ou biologiques de grande qualité.
Ce segment représente un pourcentage faible, mais croissant de l’ensemble du marché des aliments pour
animaux de compagnie, et son influence sur le développement des nouveaux produits est manifeste. Pour
répondre à la demande, les fabricants offrent des produits dits « naturels » ou « faits maison » dont il est
possible de reconnaître les ingrédients. En outre, de nombreux consommateurs recherchent en outre de
nouveaux produits qui tiennent compte de leur souci de l’environnement. Cette tendance se manifeste par
ailleurs dans les campagnes promotionnelles telles que celle de Nestlé Purina PetCare intitulée « Donner la
patte à la planète ». Cette initiative préconise les pratiques de développement durable qu’a adoptées Nestlé
dans la fabrication, l’emballage et la sensibilisation des employés.

La concurrence des petits fabricants oblige les acteurs importants du marché des aliments pour animaux de
compagnie à améliorer la qualité des produits, les ingrédients, la texture et l’emballage, comme en témoigne le
développement des nouveaux produits. La nourriture pour chiens Pro Plan Bouchées à la viande, un mélange
aux textures variées lancé par Nestlé Purina PetCare, est un exemple parmi d’autres. La marque Iams Healthy
Naturals (de Procter & Gamble) comprend également depuis peu plusieurs produits améliorés sur le plan de la
qualité, des ingrédients et de l’emballage, dont une nourriture sèche pour chiens avec farine d’agneau et riz, des
produits pour la régulation du poids et divers aliments pour chiots.

En 2010, Procter & Gamble a fait l’acquisition de Natura, une gamme de produits alimentaires pour animaux de
compagnie reconnus pour leurs attributs naturels et biologiques. Comme il est difficile de positionner les
produits alimentaires pour animaux de compagnie comme des produits biologiques à cause des ingrédients,
des procédés de fabrication et des exigences d’homologation officielle, tout porte à croire que les allégations de
produits « naturels » demeureront à l’avant-plan.

En 2011, PetSmart a lancé de nouveaux produits sur le marché canadien sous la marque Simply Nourish.
D’après Euromonitor, la gamme comprend des aliments pour chats et chiens dits naturels et faits d’ingrédients
de grande qualité, exempts de couleurs et de saveurs artificielles et d’agents de conservation. Ces produits
répondent aux prescriptions de l’Association of American Feed Control Officials (AAFCO) s’appliquant aux ali-
ments naturels pour animaux de compagnie.

Comme la santé de leurs animaux de compagnie est une grande priorité des consommateurs, le caractère
fonctionnel des produits influe sur leurs décisions d’achat. Les fabricants lancent de plus en plus de variantes
d’aliments pour animaux de compagnie pour tenir compte des différents aspects de leur santé. Par exemple, le
supplément Hartz Joint Care pour la santé des articulations des chats comprend de la glucosamine et de la
vitamine C pour maintenir la souplesse des articulations et accroître la solidité des os. Par ailleurs, le produit
8 in 1 Excel Bladder Care Paste, de Spectrum, vise à prévenir les infections urinaires chez les chats.

Les 5 principaux attributs des nouveaux produits pour animaux de compagnie lancés sur le marché
canadien, par caractéristique, 2011

Caractéristique 1 2 3 4 5

Sous-catégorie
Collations/gâteries
pour chiens

Aliments humides
pour chiens

Aliments secs pour
chiens

Aliments secs pour
chats

Aliments humides
pour chats

Allégations
Emballage
pratique

Sans additifs ni
agents de
conservation

Produit enrichi de
vitamines et de
minéraux

Pour chats
adultes

Sans allergène ou
à teneur faible ou
réduite en
allergènes; peau
et pelage

Ingrédients
Oligoéléments :
vitamines

Produits
céréaliers : riz

Produits de
viande : poulet

Légumes :
légumes- racines et
tubercules

Aromatisants :
herbes

Saveurs
Non aromatisé/
nature

Poulet Bœuf Saumon Poulet et riz

Type
d’emballage

Sachet souple à
maintien vertical

Souple Conserve Godet Barquette

Format
d’emballage

374 g 454 g 567 g
100 g; 453,6 g;
1 600 g; 1 800 g

57 g; 283 g;
690 g

MISE AU POINT DE NOUVEAUX PRODUITS

Nombre de nouveaux produits alimentaires pour animaux de compagnie sur le marché
canadien par type d’emballage

Sous-
catégorie

Catégorie d’allégation Type d’emballage
Format

d’emballage

Nouveaux
produits

ALIMENTS POUR CHATS

Aliments secs

Commodité Souple 1 800 g 4

Commodité Sachet souple à maintien vertical 2 993,76 g 1

Naturel Souple 1 810 g 1

Naturel Sachet souple à maintien vertical 1 400 g – 2 993,76 g 2

Fonctionnel Souple 1 500 – 1 810 g 7

Fonctionnel Sachet souple à maintien vertical 1 400 g – 2 993,76 g 2

Plus Souple 1 500 g – 1 810 g 4

Plus Sachet souple à maintien vertical 1 400 g 1

Positionnement Souple 1 800 g 4

Positionnement Sachet souple à maintien vertical 2 993,76 g 1

Aliments
humides

Commodité Barquette 100 g 1

Éthique et environnemental Godet 57 g 4

Fonctionnel Conserve, barquette 85 g – 100 g 2

Plus Conserve 85 g 1

Positionnement Barquette 100 g 1

ALIMENTS POUR CHIENS

 Aliments secs

Commodité Souple 2 600 g 1

Éthique et environnemental Souple 1 810 g – 2 700 g 2

Naturel Souple 1 600 g – 2 700 g 4

Fonctionnel Souple 1 600 g – 2 700 g 9

Fonctionnel Sachet souple à maintien vertical 2 250 g 1

Plus Souple 1 600 g – 2 700 g 8

Positionnement Souple 1 600 g – 2 700 g 5

Positionnement Sachet souple à maintien vertical 2 250 g 1

Convient à Souple 1 810 g 1

 Aliments

 humides

Commodité Conserve 374 g 1

Commodité Barquette 100 g 1

Éthique et environnemental Conserve 369 g – 374 g 4

Moins Conserve 374 g – 690 g 4

Naturel Conserve 369 g – 690 g 6

Fonctionnel Conserve 369 g – 690 g 17

Fonctionnel Godet 283 g 3

Plus Conserve 374 g 1

Positionnement Conserve 369 g – 690 g 7

Convient à Conserve 369 g – 690 g 5

PAGE 17

MISE AU POINT DE NOUVEAUX PRODUITS (suite)

Source : Mintel, 2012.

PAGE 18

Gâteries pour chiens
de taille moyenne –

santé des hanches et
des articulations

Collations et gâteries pour
chiens (Janvier 2006)

Aliments de qualité
supérieure pour chiens
Aliments secs pour chiens

(Août 2007)

Aliments pour
chiens

Aliments humides
pour chiens
(Mars 2008)

Mélanges alimen-
taires pour chats

Aliments secs
pour chats

(Février 2009)

Amuse-gueule au blanc de
poulet pour chats

Aliments humides pour chats
(Mars 2011)

Nouveaux produits alimentaires pour animaux de compagnie lancés au Canada, par année

 2006 2007 2008 2009 2010 2011

Nouveaux produits 134 84 105 117 145 116

Source de tous : Mintel, 2012.

LANCEMENT DE NOUVEAUX PRODUITS, 2006-2011

Entre janvier 2006 et décembre 2011, 701 nouveaux produits alimentaires pour animaux de
compagnie ont été mis sur le marché au Canada. L’année 2007 a été marquée par une
baisse considérable, suivie toutefois, dès 2008, d’une hausse qui a culminé en 2010. Le marché canadien a
assisté au lancement de 116 nouveaux produits alimentaires pour animaux de compagnie en 2011.

 La sous-catégorie des collations et gâteries pour chiens est celle qui
comprenait le plus de nouveaux produits lancés sur le marché canadien
entre janvier 2006 et décembre 2011, soit 321 nouveaux produits sur 701.
Parmi ces 321 produits, environ 30 % comportaient une allégation « sans
additifs/sans agents de conservation ». Dans cette sous--catégorie, les
saveurs les plus vendues étaient non aromatisé/nature et poulet.


La sous-catégorie des aliments secs pour chiens se classait au deuxième rang, comptant 134 nouveaux
produits sur 701. La principale allégation était « produit enrichi de vitamines et de minéraux », figurant sur près
de 53 % des nouveaux produits alimentaires secs pour chiens. Dans cette sous-catégorie, les saveurs
préférées étaient non aromatisé/nature, poulet et agneau et riz.



La sous-catégorie des aliments humides pour chiens arrivait troisième, comptant 104 nouveaux produits sur
701. Les principales allégations étaient « sans additifs/sans agents de conservation », « qualité supérieure » et
« produit enrichi de vitamines et de minéraux ». Les saveurs bœuf, poulet et dinde étaient les plus vendues.

Principales sous-catégories

1. Collations/gâteries pour chiens

2. Aliments secs pour chiens

3. Aliments humides pour chiens

4. Aliments secs pour chats

5. Aliments humides pour chats

Source : Mintel, 2012.

PAGE 19

Source de tous : Mintel, 2012.

Gâteries comestibles à
mâcher pour chiens
Non aromatisé/Nature

(Mai 2009)

Gâteries à
mâcher au poulet
Poulet (Août 2007)

Pain de viande pour
chiens

Bœuf (Décembre 2010)

Repas au saumon
savoureux

Saumon (Mars 2011)

Dinde dans des jus
savoureux

Dinde (Octobre 2009)

Biscuits naturels pour
chiens

Sans additifs/sans agents
de conservation (Avril 2011)

Aliments à saveur de
poulet et de dinde pour

chats adultes

Enrichi de vitamines et de
minéraux (Janvier 2009)

Dentabone
Santé dentaire et

prévention du tartre
(Juillet 2006)

Active PrePro Biscuits
Santé digestive et prévention

des infections urinaires
(Octobre 2010)

Nourriture pour
chats

d’intérieur
Peau et pelage
(Octobre 2007)

LANCEMENT DE NOUVEAUX PRODUITS, 2006-2011 (suite)

 Environ 30 % des produits alimentaires pour animaux de

compagnie lancés entre janvier 2006 et décembre 2011
comportaient l’allégation « sans additifs/sans agents de conservation ». Les
saveurs poulet et non aromatisé/nature comptaient chacune 25 produits,
tandis que les saveurs saumon et bœuf en comptaient 8 chacune.

L’allégation « produit enrichi de vitamines et de minéraux » accompagnait 178
des 701 produits (environ 25 %). Les principales saveurs accompagnées de
cette allégation étaient non aromatisé/nature (35 produits), poulet (25
produits) et bœuf (9 produits).


Parmi les nouveaux produits, près de 20 % (137) comportaient l’allégation « santé dentaire et prévention du
tartre ». Les principales saveurs étaient non aromatisé/nature, poulet et bœuf.































 La saveur « non aromatisé/nature » était la principale saveur des nouveaux
produits pour animaux de compagnie lancés sur le marché canadien entre
janvier 2006 et décembre 2011 (98 produits sur 701).

La saveur poulet suivait de près, comptant 95 produits sur 701.

La saveur bœuf arrivait troisième (53 produits), suivie du saumon (22 produits)

et de la dinde (17 produits).


Les collations et gâteries pour chiens étaient principalement offertes dans les saveurs non aromatisé/nature,
poulet et bœuf. La saveur saumon prévalait dans les aliments humides pour chats tandis que la saveur dinde
agrémentait en grande partie les aliments humides pour chiens.

Principales saveurs
(y compris les mélanges)

1. Non aromatisé/nature

2. Poulet
3. Bœuf
4. Saumon

5. Dinde

Principales allégations

1. Sans additifs/sans agents de
conservation

2. Produit enrichi de vitamines
et de minéraux

3. Santé dentaire et prévention
du tartre

4. Santé digestive et prévention
des infections urinaires

5. Peau et pelage

Source de tous : Mintel, 2012.

PAGE 20

Nourriture pour
chatons
Souple

(Décembre 2009)

Gâteries à mâcher à saveur
de bœuf dans un roulé pour

chiens
Sachet souple à maintien vertical

(Novembre 2008)

Hachis pour chiens
adultes

Conserve
(Juillet 2011)

Biscuits biologiques
pour chiens

 Boîte
(Février 2009)

Gâteries glacées pour
chiens
Godet

(Avril 2006)

Nourriture pour
chiens adultes

Vitamines
(Décembre 2011)

Poulet, riz et légumes
pour chiens

Riz
(Août 2010)

Nourriture pour chats
Poulet

(Octobre 2010)

Biscuits cuits au four pour
chiens
Carottes

(Août 2008)

Repas de canard pour
chiens

Extraits de romarin
(Février 2009)

LANCEMENT DE NOUVEAUX PRODUITS, 2006-2011 (suite)

Les oligoéléments et produits connexes sont les principaux
ingrédients que l’on trouve dans les nouveaux produits pour
animaux de compagnie lancés entre janvier 2006 et décembre 2011. Plus
précisément, les principaux sous-ingrédients dans cette catégorie sont les
vitamines et les minéraux.



Les céréales et produits céréaliers se classaient au deuxième rang dans la
catégorie des ingrédients les plus courants; les céréales affichaient le plus
grand nombre de variantes. Les cinq principaux ingrédients céréaliers étaient
le riz, le maïs, l’avoine, le blé et l’orge.

Les viandes et produits carnés étaient la troisième catégorie d’ingrédients en importance, en particulier les
viandes de volaille. Le poulet (152 produits) et la dinde (48 produits) étaient les principales viandes de volaille
utilisées comme ingrédients.





Entre janvier 2006 et décembre 2011, environ 34 % des nouveaux produits
alimentaires pour animaux de compagnie se présentaient dans un emballage
souple. Ce type d’emballage était principalement utilisé en format de 454 g.

En tout, 210 produits, soit près de 30 % des nouveaux produits mis sur le
marché, se présentaient dans un sachet souple à maintien vertical. Il
s’agissait pour la plupart de formats de 85 g, de 170 g et de 567 g.


Enfin, 79 nouveaux produits se présentaient en conserve, principalement en format de 374 g (dans le cas de
20 produits). Venaient ensuite les produits présentés en boîte et en godet (29 produits et 33 produits
respectivement).

Principaux types d’emballage

1. Souple

2. Sachet souple à maintien verti-
cal

3. Conserve

4. Boîte

5. Godet

Principaux ingrédients

1. Oligoéléments et produits
connexes

2. Céréales et produits
céréaliers

3. Viandes et produits carnés

4. Légumes et substances
végétales

5. Aromatisants

Source de tous : Mintel, 2012.

Source de tous : Mintel, 2012.

PAGE 21

PRODUITS NOVATEURS

Jerky Treat pour chiens (emballage pratique)

Le produit Solid Gold Turkey Jerky Formula Jerky Treat pour chiens peut être consommé tant
par les chiots que par les chiens âgés. Il est fait de vraie dinde et devrait s’avérer propice à
l’entraînement et aux concours canins. Lancé sur le marché en avril 2011, ce produit se
présente dans un sachet souple à maintien vertical de 238 g et se vend 12,50 dollars CAN au
détail.

Société : Solid Gold Health Products for Pets

Multi-emballage pour petits chiens (portions)

Les repas Cesar Bistro pour petits chiens sont commercialisés en deux saveurs : ragoût
de bœuf à la toscane et bifteck à la florentine. Ce produit comprend les éléments
nutritionnels prescrits dans les profils nutritionnels de l’alimentation pour chiens de
l’Association of American Feed Control Officials (AAFCO). Le multi-emballage comprend
12 portions de 100 g dans les deux saveurs et se vend 12,83 dollars CAN au détail. Ce
produit a été lancé sur le marché en mars 2011.

Société : Mars

Jerky Treats à la
viande de qualité

supérieure pour chiens
454 g (Juillet 2011)

Blanc de poulet à la
florentine pour chats

85 g
(Mai 2009)

 Biscuits pour chiens
567 g

(Octobre 2006)

Jerky fait de cœur de
wapiti pour chiens

100 g
(Janvier 2006)

Nourriture
pour chiens

374 g
(Mai 2010)

Source : Mintel, 2012

LANCEMENT DE NOUVEAUX PRODUITS, 2006-2011 (suite)

Le format d’emballage de 454 g était le plus courant pour les
nouveaux produits alimentaires pour animaux de compagnie
lancés sur le marché canadien (27 produits).

 En tout, 23 produits se présentaient en format de 85 g et de 567 g, suivis de

20 produits en format de 374 g et de 100 g.

Les cinq formats d’emballage les plus courants ne représentent que 3 à 4 % des
nouveaux produits alimentaires pour animaux de compagnie lancés entre janvier 2006 et décembre 2011, ce qui
indique qu’il existe un vaste choix de formats d’emballage offerts au Canada.

Voici quelques exemples de produits alimentaires novateurs pour animaux de compagnie lancés sur le marché
canadien. Ces exemples sont tirés de la base de données Mintel sur les nouveaux produits dans le monde. Pour les
besoins du présent rapport, les produits novateurs sont définis d’après les critères suivants de Mintel : emballage
pratique, ingrédients novateurs, emballage intéressant, nouveauté et caractère portionnable. Des 701 nouveaux
produits alimentaires pour animaux de compagnie lancés entre janvier 2006 et décembre 2011, 86 produits étaient
classés comme novateurs.

Principaux formats
d’emballage

1. 454 g

2. 85 g, 567 g

3. 100 g, 374 g

4. 170 g

5. 2 000 g, 2 721,6 g

Source de tous : Mintel, 2012.

Source : Mintel, 2012

PAGE 22

Conseil consultatif mixte de l’industrie des animaux de
compagnie du Canada
2495, chemin Lancaster, bureau 202
Ottawa (Ontario)
K1B 4L5
Tél. : 1-800-667-7452
Téléc. : 613-730-9111
Site Web : www.pijaccanada.com

Agence canadienne d’inspection des aliments
(Administration centrale)
1400, chemin Merivale
Ottawa (Ontario)
K1A 0Y9
Tél. : 1-800-442-2342 ou 1-613-225-2342
Site Web : http://www.inspection.gc.ca/francais/anima/
petfaani/petfaanie.shtml

Association des fabricants d’aliments
pour animaux familiers du Canada
C.P. 35570, 2528 Bayview avenue
Toronto (Ontario)
M2L 2Y4
Tél. : 416-447-9970
Téléc. : 416-443-9137
Site Web : http://www.pfac.com

Bureau de la concurrence Canada
Guide sur l’étiquetage et la publicité concernant les aliments
pour animaux familiers
50, rue Victoria
Gatineau (Québec)
K1A 0C9
Tél. : 1-800-348-5358
Téléc. : 1-819-997-0324
Site Web : http://www.bureaudelaconcurrence.gc.ca/eic/site/
cb-bc.nsf/fra/01229.html

RESSOURCES/CONTACTS

ANNEXE : RÉGLEMENTATION ET ÉTIQUETAGE

 La Loi sur l’emballage et l’étiquetage des produits de consommation réglemente l’étiquetage et la publicité des produits
alimentaires pour animaux de compagnie. Ainsi, les éléments suivants doivent figurer sur les étiquettes de ces produits :

 Le nom usuel ou générique du produit, par exemple « nourriture pour chiens », « nourriture pour chats ».

 Le poids net, soit la quantité contenue dans l'emballage exprimée en unités métriques.

 Les coordonnées du fabricant ou de l'importateur.

 Le Guide sur l’étiquetage et la publicité concernant les aliments pour animaux familiers* est un guide à usage facultatif desti-
né à assurer l’uniformité et l'exactitude de l’information présentée sur les étiquettes des produits alimentaires destinés aux
animaux de compagnie. Ces lignes directrices visent aussi à permettre aux consommateurs canadiens de mieux comprendre
le contenu des produits qu’ils donnent à manger à leurs animaux de compagnie. Elles ont été mises au point par un groupe
de travail composé de fabricants et d'importateurs canadiens d'aliments pour animaux de compagnie, de représentants du
Bureau de la concurrence et du gouvernement du Canada, ainsi que de consommateurs. Le guide est un document normatif
reconnu dans l’industrie et recommande que les renseignements suivants figurent sur les étiquettes, outre ceux que prévoit la
Loi sur l’emballage et l’étiquetage des produits de consommation :

 la liste complète des ingrédients par ordre décroissant de poids,

 le mode d’emploi,

 l’analyse garantie (des renseignements sur les quantités minimales et maximales en apport nutritionnel, comme le
pourcentage de protéines, de gras, de fibres et d’humidité),

 la qualité nutritive ou le cycle biologique pour lesquels le produit est formulé.

 Les ingrédients doivent figurer selon leur nom usuel. Lorsqu'un ingrédient ou une combinaison d'ingrédients
représente au moins 90 % du poids total de tous les ingrédients, les noms de ces ingrédients peuvent faire partie du nom du
produit. Par exemple, si le produit contient au moins 90 % de bœuf, le produit pourrait s’appeler « XXX Marque — Nourriture
au bœuf pour chiens ».

 Les mesures de protection accrues de la santé animale mises en œuvre en juillet 2007 par le gouvernement du
Canada interdisent à quiconque de donner à manger à tout animal, y compris les chiens et les chats, des matières à risque
spécifiées.

En juillet 2009, le Canada a pris de nouveaux règlements concernant l'importation de produits alimentaires pour animaux
familiers provenant des États-Unis. En vertu de ces règlements, les importateurs doivent obtenir un permis d’importation
auprès de l'Agence canadienne d'inspection des aliments (ACIA)**, s'ils souhaitent faire entrer au Canada des produits
alimentaires pour animaux familiers.

Source : Association des fabricants d’aliments pour animaux familiers du Canada, 2012.

*On trouvera le guide complet à l’adresse http://www.bureaudelaconcurrence.gc.ca/eic/site/cb-bc.nsf/fra/01229.html.
**On trouvera le Programme des aliments pour animaux de compagnie à l’adresse

http://www.inspection.gc.ca/animaux/aliments-du-bétail/aliments-pour-animaux-de-compagnie/fra/1299870750016/1320602183408.

http://www.pijaccanada.com
http://www.inspection.gc.ca/francais/anima/petfaani/petfaanie.shtml
http://www.inspection.gc.ca/francais/anima/petfaani/petfaanie.shtml
http://www.pfac.com
http://www.bureaudelaconcurrence.gc.ca/eic/site/cb-bc.nsf/fra/01229.html
http://www.bureaudelaconcurrence.gc.ca/eic/site/cb-bc.nsf/fra/01229.html
http://www.bureaudelaconcurrence.gc.ca/eic/site/cb-bc.nsf/fra/Accueil
http://www.bureaudelaconcurrence.gc.ca/eic/site/cb-bc.nsf/fra/01229.html
http://www.inspection.gc.ca/animaux/aliments-du-bétail/aliments-pour-animaux-de-compagnie/fra/1299870750016/1320602183408

Tendances de consommation :
Aliments pour animaux de compagnie au Canada

© Sa Majesté la Reine du chef du Canada, représentée par

le ministre de l'Agriculture et de l'Agroalimentaire Canada (2012).
ISSN 1920-6623

No AAC. 11815F

Références photographiques

Toutes les photographies reproduites dans la présente publication sont

utilisées avec la permission des détenteurs des droits sur ces photographies.

À moins d’avis contraire, Sa Majesté la Reine du chef du Canada détient les

droits d’auteur sur toutes les images.

Pour obtenir des exemplaires additionnels de cette publication ou pour

demander un exemplaire sur support de substitution, veuillez communiquer :

Agriculture et Agroalimentaire Canada

1341, chemin Baseline, Tour 5, 4e étage

Ottawa (Ontario)

Canada K1A 0C5

Courriel : infoservice@agr.gc.ca

Also available in English under the title:
Consumer Trends: Pet Food in Canada

Le gouvernement du Canada a préparé le présent document en se fondant
sur des sources d’information primaires et secondaires. Bien que tous les
efforts nécessaires aient été déployés pour s’assurer de l’exactitude de
l’information Agriculture et Agroalimentaire Canada n’assume aucune
responsabilité reliée aux conséquences possibles de décisions prises sur la
base de ces renseignements.

mailto:infoservice@agr.gc.ca

