

Transrural

initiatives

n°421 / nov 2012 / 7 euros

-
- UNE ÉCOLE ITINÉRANTE POUR LES ENFANTS DU VOYAGE
 - DONNER DES SUITES À LA CONFÉRENCE ENVIRONNEMENTALE
 - SANTIAGO EL PINAR, UNE VILLE RURALE...

Dossier

**Chambres d'agriculture :
quelle place dans les territoires ?**

Transrural initiatives

revue mensuelle d'information agricole et rurale publiée par l'Agence de diffusion et d'information rurales (Adir), association d'édition de l'afip, de la FNCivam, de la CNFR et du MRJC

L'Association de formation et d'information pour le développement d'initiatives rurales (Afip) est un réseau associatif composé de sept structures réparties sur le territoire national. De la médiation au développement d'activités, l'afip est un acteur du milieu rural ayant une approche territoriale en portant et militant pour les valeurs du développement durable notamment sur le pilier social.

Le réseau des Centres d'initiatives pour valoriser l'agriculture et le milieu rural (Civam), ce sont plus de 200 associations qui défendent depuis plus d'un demi siècle des enjeux tels que la préservation de l'environnement, l'offre d'aliments de qualité, l'élaboration d'un autre modèle énergétique, la promotion d'une agriculture durable, le maintien d'un monde rural facteur de cohésion sociale.

La Confédération nationale des Foyers ruraux (CNFR) fédère des associations qui se reconnaissent dans les valeurs de l'éducation populaire et qui contribuent à ce que les territoires ruraux restent des espaces de vie et de solidarité, promeuvent le fait associatif et contribuent à l'émancipation des individus, tout en luttant contre la fracture sociale et l'isolement des individus.

Lieu de rencontres, d'échanges et vecteur d'intégration socio-économique, le Mouvement rural de jeunesse chrétienne (MRJC), propose aux jeunes de treize à trente ans vivant à la campagne ou qui l'envisagent, de s'engager avec d'autres pour l'amélioration de la qualité de vie, de leur environnement et de la société qui les entoure par l'action, la réflexion, la recherche de sens et la formation.

Directrice de publication : Isabelle Barnier - **Équipe de rédaction permanente :** Hélène Bustos et Mickaël

Correia - **Ont participé à ce numéro :** Isabelle Barnier, Hugo Bathalay, Fabienne Bois, Camille Botella, Jean-Marc Bureau, Michel Carré, Jean-Paul Daubard, Marie Herrault, Vincent Lemée, Mathilde Leriche.

Le travail de documentation du dossier a été réalisé par Anne Bénétos lors de son stage à l'Adir réalisé au printemps 2012

Notes de lecture et revue de presse : Alain Chanard

Photocomposition et impression :

Imprimerie 34, Toulouse, imprimé sur papier Satimat green PEFC

Administration / Rédaction :
2, rue Paul Escudier - 75009 Paris

Tél. 01 48 74 52 88 - Fax 01 42 80 49 27

Site internet : www.transrural-initiatives.org

Mail : transrural@globenet.org

CRÉDIT PHOTO DE LA COUVERTURE :
RENAUD CAMUS/FICKR

Reproduction autorisée sous réserve de mentionner explicitement la source — n°CPPAP : 0615G86792
ISSN : 1165-6166 — Dépôt légal : Novembre 2012.

vivre ensemble

Société

- 4 Qui veut la peau du bio ?
- 4 Une école itinérante pour les enfants du voyage

Agriculture

- 6 La Grande Maison, une exploitation agricole solidaire

Démocratie

- 7 La concertation, un sujet de concertation

Initiative

- 8 « Démocratiser des savoir-faire technologiques »

un autre développement

Initiative

- 14 Maintenir des services : le Champ Commun s'y emploie

Économie

- 15 Quand entreprendre collectivement rime avec paniers paysans

International

- 16 Santiago el Pinar, une ville rurale...

Nouvelle du Forum social Rural !

- 16 *L'essence de l'homme* – partie I

ménager les ressources

Biodiversité

- 10 Développer durablement l'apiculture

Environnement

- 11 Donner des suites à la Conférence environnementale

Agriculture

- 12 Le pastoralisme, entre tradition et modernisation

Maintenant, vous pouvez céder à vos pulsions d'achat en vous réabonnant ou en vous abonnant instantanément sur la boutique en ligne de la revue

Pondérer pour l'égalité

Ces dernières semaines, les rapports pleuvent. Début novembre, c'était au tour de la Commission de rénovation et de déontologie de la vie publique de rendre sa copie¹. Cette commission, décrétée mi-juillet et considérée par certains comme un moyen de retarder la concrétisation des promesses de campagne sur le non cumul des mandats, avait pour mission de faire des propositions concernant cinq thèmes : la modernisation de l'élection présidentielle, l'amélioration de la représentativité du Parlement, l'encadrement du cumul des mandats, le statut juridique du chef de l'État et de ses ministres et la prévention des conflits d'intérêt dans la vie politique.

Constatant que « *notre démocratie traverse une crise de confiance* », qui va même jusqu'à une crise de légitimité car « *aujourd'hui aucun responsable politique n'est regardé comme pleinement légitime au seul motif qu'il a été élu* », la Commission a jugé urgent d'ouvrir le chantier de la rénovation publique « *en plaçant le citoyen au cœur de [ses] propos* ». Ainsi, au chapitre de l'amélioration de la représentativité du Parlement, le Sénat, qui assure la représentation des collectivités territoriales au Parlement, n'est pas en reste. Si le suffrage indirect des Sénateurs, désignés par les Grands électeurs², n'est pas remis en cause, la Commission propose une réforme de la composition du collège électoral sénatorial. Après calcul, elle s'émeut de la « *surreprésentation écrasante des communes par rapport aux départements et aux régions* », et même pis, elle révèle que « *le mode de désignation des délégués des conseils municipaux favorise à l'excès la représentation des communes rurales faiblement peuplées* ».

Alors, sans peur de la contradiction et parce que « *dans une France très majoritairement urbaine, une telle situation ne peut être maintenue* », la Commission propose de pondérer les voix des Grands électeurs en donnant plus de poids à celles des conseillers généraux et régionaux et à celles des délégués des communes les plus peuplées. « *Pour que la voix de chaque électeur ait partout un poids équivalent* »...

HÉLÈNE BUSTOS, RESPONSABLE DE RÉDACTION

1 - Accessible sur : www.ladocumentationfrancaise.fr/rapports-publics/124000596/index.shtml.

2- Les députés, les conseillers régionaux et généraux et les délégués des conseils municipaux constituent la majorité du collège électoral du Sénat.

découvrir

20 En revues

22 Au fil des lectures

I à VIII DOSSIER CENTRAL

Chambres d'agriculture : quelle place dans les territoires ?

À quelques semaines de l'élection des représentants des chambres d'agriculture, ce dossier s'intéresse à l'évolution du rôle, dans les territoires, joué par ces établissements publics à l'interface entre les agriculteurs et les multiples acteurs concernés par l'agriculture.

FRED VFLICKR

<http://boutique.transrural-initiatives.org>, accessible aussi depuis le site Internet de *Transrural* www.transrural-initiatives.org

FRED_V/Flickr

- Concilier représentation et prestation II
- Une réforme pour plus de représentativité III
- Structuration, ouverture et tensions : les années 1970 côté Chambres IV
- À la conquête du territoire V
- Une difficile ouverture VI
- Les chambres consulaires : entre similitudes et disparités VI
- Persistance dans la confusion des genres VII
- Montée en puissance des marginalisés VIII

En janvier prochain, les nouveaux représentants des chambres d'agriculture seront désignés. Ces élections professionnelles du monde agricole, enjeu de taille pour les syndicats d'agriculteurs, se déroulent dans un contexte où l'agriculture n'a jamais été autant investie par des acteurs « non agricoles » (il s'agira dans ce dossier des consommateurs, environnementalistes et collectivités et non des agents spéculant sur le foncier et les matières premières agricoles...). Les chambres d'agriculture, comme les autres organisations professionnelles agricoles, sont confrontées à de nombreuses demandes en matière d'emploi, de produits de qualité, de préservation de la biodiversité, d'amélioration des pratiques au regard de l'environnement... Ces demandes dépassent le strict cadre de la production et des « filières ». Elles interrogent le rôle et la place des Chambres, établissements publics, entre autres représentants des intérêts de la profession agricole qui compte de moins en moins d'agriculteurs et qui n'est plus seule à organiser l'orientation de l'agriculture.

La place des chambres d'agriculture est remise en question par la montée en puissance des démarches contractuelles de « projet de territoire » et une nouvelle légitimité pour des acteurs issus du syndicalisme minoritaire et de la société civile. Les Chambres affichent leur volonté de replacer l'agriculture et leur action dans des projets de territoire. Positionnement stratégique de lobby, réelle prise en compte de la modification de l'action publique agricole et des enjeux actuels inhérents à l'agriculture ? Pour nombre d'observateurs, les Chambres restent davantage « accompagnatrices » de changements impulsés par la puissance publique ou par l'opinion. Le « mélange des genres » entre intérêt de la profession et du syndicat majoritaire, toujours réel, laisse dubitatif quant à leur faculté à représenter une diversité de modèles agricoles, ancrés dans les territoires, et à s'insérer dans des dynamiques de travail partenariales ouvertes, même si ça et là des exemples sont encourageants. ■

Transrural initiatives

Vous pouvez vous abonner en ligne sur :
<http://boutique.transrural-initiatives.org>

La revue associative des territoires ruraux

Transrural initiatives est une revue mensuelle portée par des mouvements associatifs d'éducation populaire à vocation rurale et agricole.

En s'appuyant sur un comité de rédaction composé d'acteurs du développement rural (animateurs, militants associatifs), associés à des journalistes, elle propose une lecture de l'actualité et des enjeux concernant les espaces ruraux qui privilégie les réalités de terrain et valorise des initiatives locales et innovantes. La revue appréhende ces territoires dans la diversité de leurs usages et met en avant des espaces où il est possible d'habiter, de se déplacer, de s'instruire, de se cultiver, de produire, de se distraire et de tisser des liens. Ces expériences locales illustrent concrètement des alternatives au modèle de développement économique dominant, marqué par la mise en concurrence généralisée, la disparition des solidarités et l'exploitation aveugle des ressources naturelles.

Transrural entend sortir de la morosité ambiante et invite à l'action ! Dans chaque numéro, un dossier thématique permet d'approfondir une question (ex. : Le rural a rendez-vous avec la ville ; La forêt, entre patrimoine financier et naturel ; L'agriculture locale, nouveau champ d'action politique des collectivités).

Sans publicité, à but non lucratif, la revue assure son fonctionnement et son indépendance grâce aux abonnements.

BON D'ABONNEMENT

Pour 11 numéros / an :

- Particuliers 50 € ; étudiants – chômeurs 40 € ; institutions, bibliothèques, associations 75 € ; abonnements groupés (à partir de 5 personnes) 40 € l'unité ; découverte 3 mois 20 € ; soutien 100 €.
- À l'étranger : particuliers 60 € ; institutions 85 €.

Pour un abonnement 2 ans : particuliers 90 € ; institutions 140 €.

Société :

Nom : Prénom :

Adresse :

Comment avez-vous connu *Transrural*? :

Je souhaite recevoir une facture : OUI NON

Si vous souhaitez faire découvrir la revue à un ami, indiquez ici ses coordonnées, nous lui enverrons un numéro :

Nom : Prénom :

Adresse

Règlement par chèque à l'ordre de Transrural Initiatives ou par mandat administratif
à envoyer à Transrural Initiatives - 2, rue Paul Escudier - 75009 Paris
transrural@globenet.org

initiative

Maintenir des services : le Champ Commun s'y emploie

Dans le Morbihan, une coopérative multiservices promeut les produits locaux et bio tout en restant ouverte et au service de tous les habitants.

Trouver une alternative au capitalisme marchand tout en créant de l'emploi et en répondant aux besoins locaux ? C'est le défi que se sont lancé en décembre 2009 les 67 associés du Champ Commun, la coopérative de services de proximité d'Augan, commune morbihannaise de 1 400 habitants. En janvier 2010, ils créent une société coopérative de forme SARL pour l'exploitation de l'activité économique avec, à la clef, la création d'emplois. Pari réussi puisque aujourd'hui le Champ Commun emploie six salariés et compte plus de cent associés ! Alors que la lutte contre la disparition des services de proximité dans les communes rurales s'organise, le Champ Commun apporte sa pierre à l'édifice. « *On avait envie avant tout de créer un lieu où les gens du village se rencontrent* », explique Mathieu Bostyn, co-gérant de la coopérative. Ainsi, l'endroit combine à la fois une alimentation générale et un bar-café à la programmation musicale et culturelle variée. En plein cœur d'Augan, c'est le lieu où l'on peut se retrouver pour discuter d'un sujet de fond tous les premiers jeudis du mois avec l'association Polen, ou s'initier à la couture avec l'Atelier de Louise et Sandrine. C'est aussi une épicerie, Le

L'épicerie du Champ Commun, Le Garde-Manger, se veut « *une alimentation générale populaire, au sens premier du terme* ».

Garde-Manger, qui propose des produits bio, locaux, mais pas que. Les gérants veulent soutenir la production paysanne locale et promouvoir une autre manière de consommer. Pour autant et dans un esprit de service commun, l'épicerie a choisi d'être une alimentation générale ouverte à tous les habitants en proposant une large gamme tous publics, « *dans l'idée de faire une alimentation générale populaire, au sens premier du terme* », précise Mathieu Bostyn. On y trouve 1 200 références de produits conventionnels, 350 produits issus de l'agriculture biologique et 200 produits locaux.

MULTIPLICATION DES PROJETS

Quand la coopérative voit le jour, les premiers associés créent en parallèle une Société civile immobilière pour l'acquisition d'un bien immobilier destiné à accueillir les différentes activités. Ils diffusent alors un appel à soutien « *par tous les moyens* » ! Premier niveau, devenir copropriétaire de l'entreprise coopérative en prenant une part sociale, « *pour faire appel le moins possible au système bancaire* ». Mais s'associer au projet collectif peut également passer par d'autres chemins, comme participer

aux travaux d'aménagement des locaux *via* des chantiers participatifs ouverts et orchestrés par une équipe permanente expérimentée dans les métiers du bâtiment.

D'autres responsabilités sont partagées par le collectif : la programmation culturelle du bar, ou encore le lien avec les producteurs locaux pour alimenter les rayons de l'épicerie. Le Champ Commun prend de l'ampleur et de nouveaux projets se greffent progressivement. Ainsi, toujours dans une dynamique de développement local, une micro-brasserie s'est montée et propose une bière maison au comptoir du café, des livraisons pour les personnes âgées ont lieu plusieurs fois dans le mois et un projet d'accueil en auberge est en train de naître... avec 101 associés ! Il y a effectivement de quoi alimenter le champ des possibles. Pour que la gestion collective soit avec et au service de la communauté, les initiateurs de Champ Commun ont adopté, en avril 2012, le statut de Société coopérative d'intérêt collectif (cf. *TRI* n°414), permettant ainsi aux salariés, bénévoles, usagers mais aussi aux collectivités, entreprises et associations d'être sociétaires.

■ CAMILLE BOTELLA (AFIP BRETAGNE)

Plus d'infos : www.lechampcommun.fr.