

Bureau

des marchés

internationaux

RAPPORT SUR LES INDICATEURS DE MARCHÉ | MAI 2010

Rapport exploratoire

Marché mondial des aliments

pour animaux de compagnie

SOMMAIRE

DANS CE NUMÉRO

PAGE 2

 Rapport exploratoire
Marché mondial des aliments pour animaux de compagnie

Le marché mondial de la vente au détail d’aliments pour
chiens et pour chats continue de connaître une croissance
globalement positive, principalement stimulée par les
résultats exceptionnels enregistrés dans plusieurs
marchés émergents, comme le Brésil et la Russie.

La croissance observée dans les marchés émergents et
traditionnels est attribuable à la hausse des revenus et au
fait que les consommateurs sont de plus en plus
sensibilisés aux bienfaits des aliments de qualité pour
animaux. La consommation devrait continuer de
progresser en Amérique latine et en Asie, le nombre
d’animaux de compagnie y étant à la hausse.

Selon un récent rapport d’Euromonitor International,
l’humanisation des animaux de compagnie et l’amélioration
constante de la qualité des produits qui leur sont destinés
continuent de faire grimper les ventes mondiales d’aliments
et de produits de soins pour les animaux de compagnie. La
tendance en faveur des aliments contribuant à la santé et
au mieux-être observée dans l’industrie de l’alimentation
humaine s’affirme de plus en plus dans l’industrie des
aliments pour animaux de compagnie. D’importants
débouchés sont donc à prévoir pour les fabricants de
produits innovants aux vertus scientifiques prouvées, qui
seront efficacement mis en marché.

Les marchés relativement développés de l’Amérique du
Nord et de l’Europe de l’Ouest sont à l’origine de plus de
70 % du volume et de la valeur des ventes mondiales
d’aliments pour chiens et pour chats. Étant donné que la
plupart des ventes en Asie-Pacifique se concentrent dans
le marché bien développé du Japon, de nombreux débou-
chés restent à saisir dans le reste de la région.

L’Amérique latine et l’Europe de l’Est présentent le
potentiel de croissance le plus important. Entre 2003 et
2008, des ventes au détail phénoménales y ont été
enregistrées, le taux de croissance annuel composé
(TCAC) atteignant 14 % et 17 %, respectivement. La
Russie est le principal moteur de croissance en Europe de
l’Est, tandis que le Brésil et le Mexique sont les marchés
les plus dynamiques en Amérique latine.

Tendances mondiales 3

Marchés traditionnels 4

Marchés émergents 5

Paysage concurrentiel 6

Débouchés 7

Canaux de distribution 8

Les dix principaux
fabricants d’aliments

9

La région de
l’Asie-Pacifique,

l’Amérique latine et
l’Europe de l’Est

présentent le plus
fort potentiel de

croissance. »

«

 TENDANCES MONDIALES

PAGE 3

Les fabricants mondiaux d’aliments pour animaux de compagnie répondent à la demande des consommateurs
qui désirent des produits de meilleure qualité et plus sains. Dans un nombre grandissant de marchés, les
propriétaires d’animaux de compagnie estiment désormais que les aliments dont ils nourrissent leurs animaux
devraient être aussi bons que ceux qu’ils consomment eux-mêmes.

Les aliments sains et axés sur le mieux-être gagnent en popularité au sein de l’industrie également, de sorte
que les fabricants disposés à financer la recherche et le développement de produits innovants et à les mettre
en marché de façon judicieuse peuvent tirer parti d’importants débouchés.

La réglementation internationale de plus en plus sévère visant les aliments et les boissons destinés à la
consommation humaine pourrait également toucher l’industrie des aliments pour animaux axés sur le santé et
le mieux-être, ce qui accentue encore davantage l’importance de la salubrité des aliments à la fois pour les
humains et pour les animaux.

Cette tendance, déjà bien implantée aux États-Unis et ailleurs, s’affirme de plus en plus sur les marchés
mondiaux. Par conséquent, les propriétaires d’animaux de compagnie traitent ceux-ci davantage comme des
membres de leur famille, à la fois en leur offrant des aliments salubres et de grande qualité qui contribuent à
leur mieux-être et en veillant à les maintenir en santé grâce à une saine nutrition.

La mention d’ingrédients fonctionnels occupe une place de plus en plus importante sur les étiquettes des
nouveaux produits. Les allégations fonctionnelles sont au cœur de la composition des produits adaptés à des
problèmes précis touchant les animaux de compagnie, comme les infections urinaires et les boules de poils.
De plus, les allégations santé qui figurent sur les emballages d’aliments pour animaux de compagnie sont
semblables à celles qui se retrouvent sur le marché de l’alimentation humaine. Elles visent entre autres la
santé du système digestif, du système immunitaire et des articulations, de même que le développement du
cerveau. Les ingrédients utilisés et les stratégies de mise en marché sont les mêmes que ceux employés sur
le marché de l’alimentation humaine, car les consommateurs fidèles aux marques adoptent souvent un
comportement similaire en matière d’achat de produits pour animaux de compagnie.

Le nombre de propriétaires d’animaux de compagnie est à la hausse partout dans le monde pour diverses
raisons. Dans bien des marchés, surtout ceux des pays développés, la population vieillit, et les
consommateurs âgés sont nombreux à se procurer un animal de compagnie après le départ de leurs enfants.
À l’autre bout du spectre, les jeunes consommateurs restent célibataires ou sans enfants plus longtemps et
compensent par la présence d’animaux de compagnie.

Des États-Unis au Brésil et de la Chine à l’Allemagne, la multiplication du nombre de magasins à grande
surface pour animaux de compagnie donne aux consommateurs un meilleur accès aux aliments et aux pro-
duits de soins haut de gamme axés sur le mieux-être et la santé des animaux de compagnie.

VENTES AU DÉTAIL MONDIALES

Aliments et produits de soins

pour animaux de compagnie,

73,3 milliards $US (2009)

Aliments pour chiens,

32,6 milliards $US

Aliments pour chats,

19,6 milliards $US

Aliments pour autres

animaux de compagnie,

4,2 milliards $US

Produits de soins pour

animaux de compagnie,

16,9 milliards $US

VENTES AU DÉTAIL MONDIALES

Aliments et produits de soins

pour animaux de compagnie,

73,3 milliards $US (2009)

Aliments pour chiens,

32,6 milliards $US

Aliments pour chats,

19,6 milliards $US

Aliments pour autres

animaux de compagnie,

4,2 milliards $US

Produits de soins pour

animaux de compagnie,

16,9 milliards $US

Les propriétaires d’animaux de compagnie semblent plus
enclins à acheter des produits naturels que ceux qui n’en ont
pas, une tendance qui coïncide avec l’augmentation du nombre
de produits étiquetés « biologiques » ou « naturels ». De 2004 à
2009, le nombre de nouveaux produits portant cette étiquette a
presque triplé, selon les plus récentes données de Mintel.

Les fabricants d’aliments biologiques et naturels pour animaux de compagnie se sont mis à utiliser des
colorants alimentaires naturels issus de fruits et de légumes frais. Des recherches ont été faites sur la valeur
des colorants alimentaires naturels, qui constituent des antioxydants très puissants, bénéfiques pour la santé
en général. Les betteraves sont employées le plus fréquemment, bien que les canneberges le soient aussi,
plus particulièrement dans le cas des produits alimentaires à base de volaille d’élevage et de volaille sauvage.

De toute évidence, de nombreux fabricants d’aliments pour animaux ont décidé d’axer la recherche et le
développement sur les aliments qui agissent sur les problèmes de santé humaine et de se fonder sur les
résultats pour concevoir de nouveaux produits pour animaux de compagnie.

Malgré le ralentissement économique, les aliments de qualité supérieure pour animaux continuent de
connaître une bonne croissance, notamment grâce à de nombreux produits raffinés inspirés du menu de
restaurants de réputation internationale. Ces préparations conçues pour flatter le palais des animaux de
compagnie se distinguent par leur contenu en viande de qualité et en ingrédients de choix, et par le fait qu’ils
offrent des repas complets à base de viande ou de poisson et de légumes, ou composés d’ingrédients en
bouillon ou en sauce.

VIGUEUR DES MARCHÉS TRADITIONNELS

Les principaux marchés traditionnels de vente au
détail d’aliments pour animaux se situent pour la
plupart en Amérique du Nord et en Europe de l’Ouest.
La valeur des ventes au détail d’aliments pour chiens
et pour chats aux États-Unis devrait afficher un taux
de croissance annuelle composé (TCAC) modeste
entre 2008 et 2013, soit moins de 3 %, principalement
en raison du fait que les États-Unis forment le marché
développé le plus important et que le
pourcentage de chiens et de chats nourris d’aliments
préparés est l’un des plus élevés.

Les aliments et les autres produits de soins de qualité
supérieure pour animaux de compagnie continuent de
stimuler la croissance de l’industrie, les États-Unis et
le Canada étant tous deux censés afficher un TCAC
des ventes au détail de plus de 2 % entre 2008 et
2013, une hausse majeure par rapport à celle
enregistrée entre 2003 et 2008.

Nombre de ménages américains
propriétaires d’un animal de
compagnie : 71,4 (millions)

Oiseau 5.3
Chat 38.2
Chien 45.6
Cheval 3.9
Poisson d’eau douce 13.3
Poisson de mer 0.7
Reptile 4.7

Source : American Pet Products Association, Inc.

Nombre de ménages européens
propriétaires d’un animal de

compagnie : 62 (millions)
Oiseau 35
Chat 60
Chien 56
Poisson 9
Autres 40

Source : Industrie européenne des aliments pour animaux de
compagnie

PAGE 4

Au cours des prochaines années, le marché émergent des aliments pour animaux de compagnie qui
progressera le plus rapidement devrait être la Russie. Cette progression s’explique sans doute par l’utilisation
croissante d’aliments pour animaux préparés. Les ventes d’aliments préparés pour chiens et pour chats y ont
bondi de 10 % de 2003 à 2008. Si le pourcentage de chiens et de chats nourris d’aliments préparés est
encore faible par comparaison avec celui observé dans les pays développés, il est de loin supérieur à celui de
tous les marchés émergents.

Les marchés qui connaissent la croissance la plus rapide sont principalement concentrés en Europe de l’Est et
en Asie-Pacifique. Les écarts entre l’utilisation d’aliments préparés et d’aliments non préparés témoignent de
l’émergence de certaines superpuissances comme l’Inde et la Chine, où moins de 5 % des chiens et des chats
étaient nourris d’aliments préparés en 2008, ce qui dénote un grand potentiel de croissance. Les
fabricants continuent d’encourager les propriétaires d’animaux de compagnie à se mettre à acheter des
aliments pour animaux préparés et plus pratiques. Ils ont entrepris diverses initiatives à l’intention des citadins
relativement aisés, par exemple faire l’éducation des consommateurs et rendre les aliments pour animaux plus
facilement accessibles dans les grandes villes et dans les villes de taille moyenne.

Les principaux marchés émergents, comme la Russie, le Brésil et le Mexique, figurent également au nombre
des dix premiers marchés en importance au monde, mais l’utilisation d’aliments préparés de préférence aux
aliments non préparés y est bien moins courante. Il pourrait en découler davantage d’occasions inexploitées,
les changements culturels étant à même d’entraîner une forte croissance de la consommation d’aliments
préparés pour animaux de compagnie.

MARCHÉS ÉMERGENTS : DES POSSIBILITÉS INEXPLOITÉES

PAGE 5

Source : Euromonitor International

Croissance des ventes d’aliments et de produits de soins pour
animaux de compagnie, de 2004 à 2009

 De 2004 à 2009 (%) De 2004 à 2009,
TCAC (%)

Europe de l’Ouest 21,1 3,9

Asie-Pacifique 26,8 4,9

Amérique du Nord 29,4 5,3

Moyen-Orient et Afrique 33 5,9

Amérique latine 101,4 15

Europe de l’Est 116 16,6

Taille des marchés – Ventes au détail des aliments pour chiens et pour chats, en millions $US, 2009

Europe de l’Ouest

Amérique du Nord

Moyen-Orient et Afrique

Amérique latine

Europe de l’Est

Australasie

Asie-Pacifique

2 000 4 000 6 000 8 000 10 000 12 000 14 000

Aliments pour

chats

Aliments pour

chiens

Taille des marchés – Ventes au détail des aliments pour chiens et pour chats, en millions $US, 2009

Europe de l’Ouest

Amérique du Nord

Moyen-Orient et Afrique

Amérique latine

Europe de l’Est

Australasie

Asie-Pacifique

2 000 4 000 6 000 8 000 10 000 12 000 14 000

Aliments pour

chats

Aliments pour

chiens

Source : Euromonitor International

PAYSAGE CONCURRENTIEL

Regroupement
Les grands fabricants d’aliments ont fait l’achat de marques nationales et de marques régionales de moindre
importance et ainsi contribué à asseoir leur domination de l’industrie. Nestlé a ajouté Purina à ses marques
Friskies et Alpo; Procter & Gamble a acheté Iams et Eukanuba. Profitant de ressources considérables sur le
plan de la commercialisation et de la distribution, les grandes sociétés feront de plus en plus mal aux petits
fabricants.

Marques privées
Un nombre important de détaillants vendent des aliments pour animaux de compagnie de marque maison,
lesquels leurs rapportent souvent davantage que les produits de marque. Les produits de la marque maison de
Wal-Mart représentent plus de 10 % du marché américain total des aliments pour animaux de compagnie, se-
lon Pet Product News.

Aliments de qualité supérieure pour animaux de compagnie en vente ailleurs que dans les animaleries
Auparavant, les aliments de qualité supérieure pour animaux de compagnie n’étaient offerts que dans les
animaleries et dans les cliniques vétérinaires. Après que Procter & Gamble a acheté Iams, la marque a
enregistré des hausses de volume considérables en raison de la distribution dans les supermarchés. À mesure
que les grands fabricants d’aliments pour animaux accroîtront leur éventail de marques, le nombre et le type
de canaux de distribution de ces produits augmenteront.

La santé et la nutrition à prix élevés
Les aliments de qualité supérieure pour animaux de compagnie représentent 35 % du marché et devraient
continuer de gagner du terrain. Les produits de qualité supérieure sont formulés de façon à procurer des
bienfaits pour la santé à tous les stades de la vie et ils se vendent à des prix élevés. En mangeant de meilleurs
aliments, les animaux de compagnie vivent plus longtemps et ont ainsi besoin de suivre un régime particulier
et de prendre certains suppléments. Les producteurs de canneberges, un fruit utilisé pour traiter les infections
urinaires chez le chat, et les producteurs de saumon, un poisson riche en acides gras oméga-3, se tournent
vers le marché des aliments pour animaux de compagnie pour stimuler leur croissance.

Le marché mondial des aliments et des produits de soins pour animaux de compagnie est fortement regroupé,
les cinq principales entreprises (Mars, Nestlé, Colgate Palmolive, Proctor & Gamble et Del Monte) étant à
l’origine de 66 % de la valeur des ventes au détail en 2008. Les joueurs de moindre importance comprennent
Merial, Spectrum Brands, Agrolimen, Bayer AG et Clorox Co, qui ont au total une part de 4,6 % du marché
mondial dans ce secteur.

PAGE 6

0

10

20

30

40

50

60

70

2000 2001 2002 2003 2004 2005 2006 2007 2008

Part du marché des aliments pour chiens et pour chate des grandes

sociétés, selon le prix de vente au détail (%)

Del Monte Foods Co

Procter & Gamble Co, The

Colgate-Palmolive Co

Nestlé SA

Mars Inc

Source : Euromonitor

DÉBOUCHÉS POUR L’INDUSTRIE CANADIENNE DES ALIMENTS
 ANIMAUX DE COMPAGNIE

Les hausses anticipées du nombre de ménages possédant un animal
de compagnie feront aussi augmenter la demande d’aliments et de
produits pour animaux de compagnie. Les produits de marque maison
de qualité supérieure pourraient se trouver avantagés si les
propriétaires d’animaux revoient leur budget : certains
consommateurs pourraient rechercher des aliments à la fois haut de
gamme et vendus à moindre coût.

Le Canada exporte toujours plus de 60 % de ses aliments pour
animaux de compagnie aux États-Unis, une proportion toutefois bien
inférieure à celle de 70 % enregistrée en 2007. Si les États-Unis ont
importé moins d’aliments pour animaux de compagnie fabriqués au
Canada en 2008, leurs importations totales ont augmenté de 21 %.

Les produits innovants et le perfectionnement des emballages sont les deux facteurs sur lesquels miser pour
tirer parti de l’essor du marché des produits pour animaux de compagnie. Toujours à l’affût des nouveaux
produits, les propriétaires d’animaux de compagnie scrutent les étagères des magasins et sont attentifs aux
messages publicitaires diffusés à la télévision, selon l’American Pet Product Manufacturers Association. Non
seulement l’emballage améliore l’expérience d’achat d’aliments pour animaux, mais il peut également
contribuer pour beaucoup à la fidélité du consommateur à une marque.

Au cours des quatre dernières années, les exportations dans les pays autres que les États-Unis d’aliments
pour animaux produits au Canada ont augmenté considérablement; en 2008 seulement, la hausse a été de 36
%. Les principaux marchés émergents, comme le Brésil et le Mexique, figurent aussi au nombre des dix
premiers marchés en importance au monde, ce qui pourrait se traduire par une augmentation des
débouchés, les changements culturels et la hausse du revenu disponible étant à même d’entraîner une forte
croissance de la consommation d’aliments préparés pour animaux de compagnie.

La Russie a connu des changements socioéconomiques majeurs dans
la dernière décennie. Cette évolution, conjuguée à la montée de la
classe moyenne, annonce de nombreuses possibilités inexploitées sur
le marché russe des aliments et des produits de soins pour
animaux de compagnie. Le taux de croissance annuel composé des
ventes au détail de l’industrie dans ce marché devrait passer à 13 %
de 2009 à 2013.

D’autres marchés en rapide croissance se concentrent principalement
en Europe de l’Est et en Asie-Pacifique. Des débouchés
considérables sont à saisir dans certaines superpuissances
émergentes, telles que l’Inde et la Chine.

Le nombre de propriétaires d’animaux de compagnie continue de croître en Europe et dans les pays
développés. Dans les pays comme le Japon, où les animaux de compagnie ont de tout temps été nourris de
restes de table, les gens sont de mieux en mieux renseignés sur les bienfaits des aliments de qualité
supérieure pour animaux de compagnie.

PAGE 7

Source : Planet Retail LTD

Source : Planet Retail LTD

Nouveaux produits pour animaux de compagnie selon les allégations,
à l’échelle mondiale, 2009

PAGE 8

Produits enrichis
de vitamines et

de minéraux

Produits sans
additifs ni agents
de conservation

Produits
fonctionnels –

Santé dentaire et
prévention du

tartre

Produits
fonctionnels –

Santé digestive
et prévention des

infections
urinaires

Produits
fonctionnels –
Peau et pelage

T1 – 2009 171 155 143 119 101

T2 – 2009 157 117 118 118 103

T3 – 2009 155 151 148 142 145

T4 – 2009 168 128 140 141 155

Valeur des ventes au détail d’aliments pour chiens et pour chats, de produits de soins de santé et de
compléments alimentaires pour animaux de compagnie

Catégorie TCAC de la valeur des ventes au
détail mondiales de 1998 à 2009,

 en pourcentage (%)

Hausse de la valeur des ventes au
détail mondiales de 1998 à 2009

(en millions $US)

Gâteries et mélanges pour chats 8,2 446

Aliments de qualité supérieure pour
chiens

7,9 6 829

Produits de soins de santé pour
animaux de compagnie

6,5 1 661

Gâteries et mélanges pour chiens 6,1 2 316

Aliments de qualité supérieure pour
chats

5,9 3 929

Compléments alimentaires pour
animaux de compagnie

4,5 363

Aliments pour chiens à prix
économique

4,0 1 734

Aliments pour chiens à prix moyen 3,3 3 165

Aliments pour chats à prix moyen 2,7 1 972

Aliments pour chats à prix
économique

2,5 654

Source : Mintel

Source : Datamonitor

PAGE 9

CANAUX DE DISTRIBUTION

La chaîne d’approvisionnement mondiale des aliments pour animaux de
compagnie demeure fragmentée; un nombre considérable de grandes
surfaces, de supermarchés et de détaillants indépendants et spécialisés
constituent les principaux canaux vers les marchés. Cette situation est
particulièrement vraie pour le réseau de vente au détail d’aliments et
d’articles pour animaux aux États-Unis, qui comptent plus de 15 000
magasins indépendants de fournitures pour animaux de compagnie et
seulement deux détaillants spécialisés nationaux, PetSmart et PETCO. Ces
deux chaînes de magasins à grande surface connaissent une croissance
rapide. Les ventes de produits destinés aux animaux de compagnie sont
également en forte progression dans les grandes surfaces, dans les
magasins de vente au rabais et dans les épiceries.

PetSmart et PETCO offrent généralement la plus vaste sélection de produits à
des prix concurrentiels, ainsi qu’un éventail de services de soins aux animaux
de compagnie. Les grandes surfaces, les supermarchés et les magasins de
vente au rabais n’ont longtemps tenu qu’un assortiment limité de produits,
surtout restreint aux aliments. Toutefois, selon
beaucoup de fournisseurs, ces détaillants
accordent de plus en plus d’espace d’étalage aux
produits de qualité supérieure pour animaux de
compagnie, afin de répondre à la demande
croissante des consommateurs. La plupart des
animaleries indépendantes présentent une gamme

relativement vaste de produits et cherchent à se distinguer de la concurrence en
offrant des marques de qualité supérieure et des services bien éclairés.

Source : Planet Retail

Source : Planet Retail LTD

Source : Planet Retail LTD

Quantité de nouveaux produits

pour animaux de compagnie

États-Unis Japon Brésil Italie Royaume-Uni

T1 – 2009

T2 – 2009

T3 – 2009

T4 – 2009

Quantité de nouveaux produits

pour animaux de compagnie

États-Unis Japon Brésil Italie Royaume-Uni

T1 – 2009

T2 – 2009

T3 – 2009

T4 – 2009

Source : Datamonitor

LES DIX PRINCIPAUX FABRICANTS D’ALIMENTS POUR
 ANIMAUX DE COMPAGNIE

PAGE 10

1. Mars Inc.
Siège social mondial : McLean, Virginie, États-Unis, (Mars Petcare : Franklin, Tennessee, États-Unis)
Ventes au détail mondiales approximatives en 2008 : 13,6 milliards $US

Principales marques : Pedigree, Cesar, Goodlife Recipe, Nutro, Whiskas, Royal Canin

Nouveaux produits : Cesar Canine Cuisine Bistro Entrees, Cesar Canine Cuisine Softies Treats, Pedigree and Premium Ground Entrees, Pedigree Good
Bites Senior, Whiskas Purrfectly Dry Food, The Goodlife Recipe Wholesome Bites

Sites Web : www.mars.com, www.cesar.com, www.pedigree.com, www.whiskas.com, www.thegoodliferecipe.com

2. Nestlé SA

Siège social mondial : Vevey, Suisse, (Nestlé Purina PetCare : St. Louis, Missouri, États-Unis)
Ventes au détail mondiales approximatives en 2008 : 12,8 milliards $US

Principales marques : Purina, Purina One, Alpo, Beneful, Busy Bone, Chew-rific, Deli-Cat, Dog Chow, Fancy Feast, Friskies, Gourmet Gold, Mon Petit,
HiPro, Kibbles and Chunks, Kit ‘N Kaboodle, Mighty Dog, Pro Plan, TBonz, Purina Veterinary Diets, Whisker Lickin’s

Nouveaux produits : Chef Michael’s Canine Creations (nourriture sèche, en sauce et pâtée), Alpo Chophouse, Mighty Dog Select Menu Seared Filets, Pro

Plan Shredded Blend, Purina One Natural Blends (chiens et chats)

Sites Web : www.nestle.com, www.purina.com

3. Colgate-Palmolive

Siège social mondial : New York, New York, États-Unis, (Hill’s Pet Nutrition : Topeka, Kansas, États-Unis)
Ventes au détail mondiales approximatives en 2008 : 3,3 milliards $US

Principales marques : Hill’s Science Diet, Hill’s Prescription Diet
Nouveaux produits : Hill’s Science Diet Culinary Creations Cat Food, Hill’s Science Diet High Energy, Science Diet Indoor Cat, Hill’s Science Diet Lamb
Meal & Rice Adult Dog, Nature’s Best (chiens et chats)
Sites Web : www.colgate.com, www.hillspet.com, www.hillsvet.com

4. Procter & Gamble

Siège social mondial : Cincinnati, Ohio, États-Unis (P&G Pet Care : Dayton, Ohio, États-Unis)
Ventes au détail mondiales approximatives en 2008 : 3,27 milliards $US

Principales marques : Eukanuba, Iams

Nouveaux produits : nouvelles formules d’aliments pour animaux de compagnie d’Eukanuba et de Iams contenant des prébiotiques, Eukanuba Adult
Sensitive Stomach Cat Formula, Eukanuba Healthy Extras Dog Biscuits, Eukanuba Custom Care, Iams Savory Sauce for Puppies, Iams Savory Sauce
Active Maturity

Sites Web : www.pg.com, www.eukanuba.com, www.iams.com

5. Del Monte Foods

Siège social mondial : San Francisco, Californie, États-Unis

Ventes au détail mondiales approximatives en 2008 : 1,78 milliard $US

Principales marques : Meow Mix, Kibbles n’ Bits, 9Lives, Milk-Bone, Pup-Peroni, Pounce, Gravy Train, Jerky Treats, Canine Carry Outs, Snausages,
Nature’s Recipe (chats et chiens), Meaty Bone

Nouveaux produits : Snausages Breakfast Bites, Milk-Bone Essentials Plus Biscuits and Treats, Nature’s Recipe Farm Stand Selects Wet Food, Nature’s

Recipe Healthy Treats, Meaty Bone Chew-lotta treats, Kibbles n’ Bits Wholesome Medley, Pounce Lickittys Treats, Pup-Peroni Ribs Treats

Site Web : www.delmonte.com

6. Agrolimen SA

Siège social mondial : Sant Cugat del Vallés, Espagne (usines et installations principales : El Monjos, Espagne; La Chapelle-Vendômoise et Moulins, Fran-
ce)
Ventes au détail mondiales approximatives en 2008 : 0,72 milliard $US

Principales marques : Affinity, Ultima, Brekkies, Brekkies Excel, Advance, Advance Veterinary Diets, Premium Dog, Rubadub (gâteries)

Nouveaux produits : Brekkies Excel Delice, Brekkies Excel Cat Rolls

Site Web : www.affinity-petcare.com

7. Uni-Charm Corp.
Siège social mondial : Tokyo, Japon

Ventes au détail mondiales approximatives en 2008 : 0,37 milliard $US

Principales marques : Aiken Genki, Neko Genki, Gaines

Nouveaux produits : Silver Dish-Yummy, nourriture à teneur réduite en calories (chiens et chats), Aiken Genki Best Balance, Silver Spoon Premium
Gourmet
Sites Web : www.unicharm.co.jp, www.uc-petcare.co.jp

8. Nutriara Alimentos Ltda.
Siège social mondial : Arapongas, Paraná State, Brésil
Ventes au détail mondiales approximatives en 2008 : 0,34 milliard $US

Principales marques : Foster, Freddy’s, Bybos, Dog Show, Blog Dog, Dog Friends, Tommy, Fulldog, Floop, Dunga, Ringo, Pitoko Mix, Pitty, Bidu, Street
Dog, Pitukão Pitukinha, Gatto, Pitukats, Mingau, Bancook, Show Dog

Nouveaux produits : Blog Dog Al Dente, Tommy Seleta Mix, Pitukats Snake Cat Food

Site Web : www.nutriara.com.br

9. Total Alimentos SA

Siège social mondial : Três Corações, Brésil
Ventes au détail mondiales approximatives en 2008 : 0,32 milliard $US

Principales marques : Família Max, Big Boss, Lider, K&S, Equilíbrio, Naturalis, Natural treats

Nouveaux produits : Naturalis Dry Dog Food for Small Breed Dogs, K&S Oral Care, Equilíbrio Treats Especial

Site Web : www.totalalimentos.com.br

10. Nisshin Seifun Group

Siège social mondial : Tokyo, Japon

Ventes au détail mondiales approximatives en 2008 : 0,23 milliard $US

Principales marques : Run, Carat, Lovely

Site Web : www.nisshin.com

http://www.mars.com/
http://www.cesar.com/
http://www.pedigree.com/
http://www.whiskas.com/
http://www.thegoodliferecipe.com/
http://www.nestle.com/
http://www.purina.com/
http://www.colgate.com/
http://www.hillspet.com/
http://www.hillsvet.com/
http://www.pg.com/
http://www.eukanuba.com/
http://www.iams.com/
http://www.delmonte.com/
http://www.affinity-petcare.com/
http://www.unicharm.co.jp/
http://www.uc-petcare.co.jp/
http://www.nutriara.com.br/
http://www.totalalimentos.com.br/
http://www.nisshin.com/

Rapport exploratoire—Marché mondial des aliments pour animaux de

compagnie
© Sa Majesté la Reine du chef du Canada, 2010
ISSN 1920-6623 Rapport sur les indicateurs de marché

No AAC. 10507F

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, 4

e
étage

Ottawa (Ontario)
Canada K1A 0C5
Courriel : infoservice@agr.gc.ca

Also available in English under the title:
Pathfinder Report—Global Pet Food Trends

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

