

Transrural initiatives

n°423 / janvier 2013 / 7 euros

- LE BÉTON VERT
- DANS LES ARCANES DE L'ATOME
- LA DÉROUTE DE LA SOIE ?

Dossier

Quels services
en milieu rural demain ?

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 :** Philippe Benoist, Michel Carré, Marie Herrault, Jean Horgues-Debat, Etienne Lérétrif, Mathilde Leriche, Emmanuelle Malnoë, Natacha Quentin, Victoria Selwyn, Alexiane Spanu, Mélanie Théodore et Aude Torchy.

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 : MEYER/TENDANCE FLOUE

Reproduction autorisée sous réserve de mentionner explicitement la source — n°CPPAP : 0615G86792
 ISSN : 1165-6166 — Dépôt légal : Janvier 2013.

vivre ensemble

Culture

4 Des artistes à la campagne

Économie

5 L'Économie sociale et solidaire a-t-elle besoin de plus d'entrepreneuriat ?

Agriculture

6 Fier de ses producteurs

Société

7 Le béton vert

8 Emploi et sociabilités : deux ressorts du vote frontiste

un autre développement

Politique agricole

14 Une (in)certaine vision de l'agroécologie

Agriculture

15 Une charte pour l'agriculture périurbaine toulousaine
 16 L'éco-pastoralisme, retour du pastoralisme ?

Initiative

17 Recyclage social à Buenos Aires

Histoire

18 La déroute de la soie ?

ménager les ressources

Énergie

10 Dans les arcanes de l'atome

Forêt

12 Sylviculture : couper les idées inculquées sur la plantation

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

Hier encore... et demain en plus !

découvrir

20 En revues

22 Au fil des lectures

Début 1993, étaient signés les statuts d'une association d'édition que ses fondateurs choisirent d'appeler Agence de diffusion et d'information rurales (Adir). Vingt ans et quelques « formules » plus tard, vous tenez entre vos mains le fruit de son activité principale : *Transrural*.

20 ans. Une année anniversaire que nous allons utiliser pour nous « poser », lever la tête, regarder l'horizon loin devant et le paysage de plus en plus « openfield » de la presse (rurale). « *De quoi voulons-nous que demain soit fait ?* », sera en quelque sorte le thème de travail de l'Adir et de *Transrural* pour 2013. Ces dernières années nous vous avons régulièrement tenu informés des difficultés rencontrées par la revue et l'association, nous n'avons pas hésité à faire appel à vous, peut-être pas toujours de la meilleure manière. Les difficultés sont toujours là, mais derrière l'objet que vous avez entre les mains, il y a un collectif aux multiples visages qui reste persuadé qu'il existe une place pour un projet d'information sur les espaces ruraux animé par un désir d'émancipation de chacun pour le bien de tous.

Si le caractère néo-libéral et potentiellement nauséabond des discours sur les « opportunités à saisir en temps de crise » peut parfois laisser perplexe, l'intérêt de la remise en question d'un projet (associatif, éditorial...) n'éveille quant à lui que peu de doute. Nos difficultés financières chroniques, vingt ans d'existence, un engagement bénévole renouvelé, des encouragements de votre part, lecteurs et lectrices, et le sentiment de ne pas être complètement « à côté de la plaque »... tous ces éléments nous invitent à faire de cette année un temps de réflexion en profondeur. En tant que lecteurs et lectrices, ceux et celles que nous connaissons toujours trop peu mais à qui nous pensons lors de l'écriture de chaque papier, vous serez sollicités dans les mois qui viennent lors d'une enquête. Mais d'ores et déjà, vous êtes invités à participer dans les Deux-Sèvres, en Poitou-Charentes, les 22 et 23 mars prochains, au premier événement de cette année anniversaire que nous vous souhaitons la meilleure possible ! À très vite.

HÉLÈNE BUSTOS, RESPONSABLE DE RÉDACTION

I à VIII DOSSIER CENTRAL

Quels services en milieu rural demain ?

Évolutions démographiques, réformes institutionnelles et changements sociétaux remettent en question l'organisation des services en milieu rural. Ce constat est une façon diplomatique d'évoquer le sentiment d'abandon, en matière de services notamment, d'un nombre croissant d'habitants. Ce dossier s'intéresse à des réponses et dispositifs qui participent au développement des services dans les territoires avec, comme idéal, l'égalité entre les citoyens.

JFGORNET/Flickr

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

- Les services de demain ne seront pas les mêmes qu'hier II-III
- Maintenir des services pour vivre en milieu rural III
- Pour une approche renouvelée des services IV à VI
- « Ajouter de la vie aux années » V
- Une tentative de mutualisation du national au local VI
- Devenir médecin de campagne VII
- Reconnaître la plus-value des associations VIII

En juin 2005, naissait à Guéret, dans la Creuse, le mouvement de convergence nationale des collectifs de défense et de développement des services publics. Le service postal, les écoles, les hôpitaux, les tribunaux, les transports et les autres « grands » services publics étaient en première ligne. Quelques années plus tard, la mobilisation contre une concentration des services bien souvent synonyme d'éloignement, voire de disparition, ne faiblit pas et concerne également la satisfaction de besoins nouvellement exprimés. Le vieillissement de la population, l'arrivée de nouveaux habitants dans les territoires ruraux et l'évolution des modes de vie, remettent en question l'organisation des services dans ces espaces aux densités démographiques plus faibles qu'en ville. À ces facteurs explicatifs, il faut adjoindre les réformes institutionnelles et la montée en puissance des nouvelles technologies dont les enjeux sont notamment relayés par la lutte pour l'installation du très haut débit sur l'ensemble du territoire. Poser le problème des services en ces termes policés et analytiques est une manière diplomatique, et quelque peu froide, d'évoquer le sentiment d'abandon de certains territoires et surtout de leurs habitants. Disparition et manque de services sont des sujets récurrents, au cœur de toutes les réflexions actuelles sur « l'attractivité des territoires ». Confrontées au retrait de l'État et des opérateurs historiques du service public, les collectivités territoriales, les acteurs de l'économie sociale et solidaire, comme les associations, mais aussi le secteur privé à but lucratif sont aujourd'hui plus qu'hier des opérateurs de services. Ce dossier, après avoir évoqué quelques éléments moteurs de la réorganisation des services au public en milieu rural, s'intéressera à des réponses et dispositifs qui participent, où en tous cas l'ambitionnent, au développement des services et des territoires avec, comme idéal, l'égalité entre les citoyens. ■

agriculture

Une charte pour l'agriculture périurbaine toulousaine

L'agglomération a mis en place une charte qui reconnaît l'agriculture en zone urbaine.

« Il y a des avantages extraordinaires à produire aux portes de la ville, au plus proche des consommateurs », explique Marie Desbeaux maraîchère à une vingtaine de kilomètres de Toulouse.

Le 12 juillet dernier, la Communauté urbaine du Grand Toulouse et la Chambre d'agriculture de Haute-Garonne, cosignaient une « Charte pour une agriculture durable en territoires périurbains »¹. L'enjeu est de taille dans l'agglomération toulousaine : le diagnostic agricole établi dans le cadre de la rédaction de la charte fait état de la diminution du nombre d'exploitations (passées de 548 en 2000 à 346 en 2010) et de la disparition de terres agricoles (+ 29 % d'artificialisation entre 1990 et 2007²). Annie Weidknet, cofondatrice des premières Associations pour le maintien de l'agriculture paysanne (Amap) en Midi-Pyrénées³, rappelle qu'« il y avait après-guerre plus de 1 500 maraîchers dans les environs de Toulouse ». Cette charte, dans la continuité d'initiatives semblables⁴, saurait-elle mettre un sérieux coup de frein à la disparition de l'agriculture périurbaine ?

« Cette signature est très positive, car elle justifie la présence de l'agriculture à l'intérieur du Grand Toulouse. Jusqu'au début des années 2000, l'agriculture était reconnue légitime seulement à plus de 150 kilomètres de la ville. Ce document permet de sortir de la vision unique d'une alimentation seule prise en charge par les secteurs

de l'agroalimentaire et de la grande distribution : les producteurs locaux ont désormais leur place », estime Annie Weidknet. Dans cette charte évaluée et révisable tous les trois ans, la problématique est claire : « Il s'agit de concilier le développement urbain avec la préservation d'une activité agricole sur le territoire », déclare Antoine Maurice, vice-président de la communauté urbaine. Si les défis (planification du développement urbain, reconnaissance de l'agriculture comme activité économique et nourricière, importance du maraîchage...) sont précisément identifiés, l'objectif demeure global : « Réduire de 50% la consommation annuelle des terres au profit de l'urbain et protéger strictement les espaces agricoles protégés et préservés non concernés par l'extension urbaine. »⁵

LEVER LES DIFFICULTÉS

Pour Marie Desbeaux, installée en maraîchage biologique depuis 1996 à Saint-Jory, à une vingtaine de kilomètres de Toulouse, « il y a des avantages extraordinaires à produire aux portes de la ville, la commercialisation est au plus proche des consommateurs. Le paysage n'est certes pas celui des Comminges, mais nous profitons d'un sol riche en alluvions dû à la

proximité de la Garonne, idéal pour le maraîchage ». Cultivant sous abri froid et en plein champ des légumes à destination des marchés et de deux Amap, Marie Desbeaux souligne cependant certaines difficultés : transmissibilité de la ferme, voisinage avec des exploitations conventionnelles ou encore pollutions dues à la proximité de l'aéroport de Toulouse. La charte complète ce constat de terrain en pointant d'autres obstacles tels que la rareté, la cherté et le morcellement du foncier, le peu d'entreprises de transformation ou encore la faible présence d'organisations collectives agricoles. Pour les surmonter, la charte s'accompagne d'un plan d'actions piloté par différents acteurs (institutions, territoires voisins, Terre de Liens...) qui se rencontreront annuellement. Parmi ces actions, sont déjà prévues la réhabilitation d'une ferme communale à Quint-Fonsegrives, le maintien de l'activité de maraîchage dans celle de Borde-Bio dans le quartier des Izards à Toulouse... Néanmoins, la vigilance est de mise pour Annie Weidknet : « La charte n'étant pas un document opposable juridiquement, son caractère tient plus de la recommandation que de la réglementation. »

■ MATHILDE LERICHE
(CIVAM DE L'HUREPOIX)

1 - Disponible sur : http://issuu.com/elusvertstoulouse/docs/charte_agriculture/3.

2 - Selon SPOT Thema, base de données d'occupation des sols à l'échelle des agglomérations.

3 - Annie Weidknet - Amap, histoire et expériences - 2011.

4 - À Besançon notamment, en 2010 - www.besancon.fr/gallery_files/site_1/1071/41093/charteagricul-ture2010.pdf.

5 - Extrait de la charte, p2.

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