Italistives | Compare the line of the lin

n°427 / mai 2013 / 7 euros

• DE NOUVEAUX FONDS SOLIDAIRES POUR L'AGRICULTURE
• LE PLATEAU DE MILLESAPINS
• POUR UN ANCRAGE LOCAL DES BANQUES

Dossier

(Re)construire les conditions du partenariat entre associations et pouvoirs publics

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 MRJC 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: Jean-Marc Bureau, Michel Carré, Gaël Delacour, Gustave Delaire, Delphine Guillaume, Marie Herraut, Alexandre Hyacinthe, Vincent Lemée, Emmanuelle Malnoë, Gwladys Porracchia, Marie Poussard, Mélanie Théodore, Aude Torchy, Bernard Vilboux et Johanne Villegas.

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 ZIGAZOU76/FLICKR

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

sommaire

uiure ensemble

International

4 Citoyenneté et jeunesse au Forum social mondial

Société

5 Réforme mitigée des élections locales

Agriculture

- 6 De nouveaux fonds solidaires pour l'agriculture
- Puçage des ovins et caprins : la France n'en démord pas mais reporte

Mobilisation

8 « Rendre fertile ce qu'ils veulent rendre stérile»

ménager les ressources

Forêt

10 Le Plateau de Millesapins

Agriculture

11 Les mille méthaniseurs du plan Le Foll

Eau

12 Le coût de la politique agricole israélienne

un autre développement

Culture

14 Un centre dramatique au cœur du bocage normand

Initiative

15 Information audiovisuelle locale en danger

Économie

16 Pour un ancrage local des banques

Agriculture

17 Le revenu de l'exploitation, une notion obsolète?

Commerce équitable

18 Le pouvoir (enfin) aux producteurs!

Photographie de quatrième de couverture

« Cette image est issue d'une série que j'ai réalisée sur le lieu dit "le Moulin du Trieux", berceau de ma famille dans les Côtes-d'Armor. Ma grand mère y vivait encore, près du moulin de nos ancêtres, jusqu'à son décès en 2009. Ce fut la dernière habitante. Elle a laissé seul ce lieu que nous avions déjà tous quitté pour vivre loin de nos jeux d'enfants. Cette série évoque un temps où une communauté pouvait rester pendant plusieurs siècles attachée à un endroit. Aujourd'hui, c'est l'hypermobilité qui caractérise la marche mondiale. Cette série est une partie de l'archivage de mes racines.» Goulven Lebahers www.goulvenlebahers.com.

> (Ré)abonnez-vous à Transrural initiatives sur la boutique en ligne de la revue ----

découurir

- **20** En revues
- 22 Au fil des lectures

l à VIII DOSSIER CENTRAL

(Re)construire les conditions du partenariat entre associations et pouvoirs publics

Restructuration des financements, généralisation de la commande publique... Les relations entre associations et pouvoirs publics sont en cours de profondes et rapides modifications. Ce dossier a pour objectif d'apporter un éclairage sur cette évolution et ses conséquences. Il entend aussi mettre en avant des expériences intéressantes au service du développement des territoires ruraux et dans le respect de l'intérêt général.

Merci pour vos réponses à l'enquête lecteur!

Adieu à Jean-Yues Griot

ean-Yves, président de l'Agence de diffusion et d'information rurales et directeur de publication de Transrural initiatives de 1993 à 2001, date à laquelle ie lui ai succédé, est décédé le 1er mai dernier, suite à un accident de bûcheronnage. Les réseaux associatifs où il continuait à être actif, comme le Réseau agriculture durable dont il était l'un des co-fondateurs, tout comme le réseau Cohérence, ont marqué son parcours d'homme et participé à forger les convictions qui motivaient ses engagements plus récents. Né en 1942 dans le département de la Loire, cet ancien ingénieur de l'Institut technique du porc, pionnier de l'agriculture durable, s'était installé à Genest-Saint-Isle (Mayenne) en 1977. Il aura porté toute sa vie le projet d'une agriculture respectueuse des Hommes et de l'environnement.

Personnellement, j'ai le souvenir d'un homme engagé qui, à travers le réseau des Civam notamment, avait le souci permanent de tisser des liens afin de créer et favoriser des passerelles incitant à surmonter les lourdeurs et les clivages institutionnels de façon à faire émerger de nouvelles dynamiques. Il avait beaucoup œuvré dans cet état d'esprit à la naissance de *Transrural initiatives*.

Les témoignages exprimés lors de ses obsèques ont illustré l'empreinte qu'il a laissé sur ses proches et ses amis. Il n'avait sûrement pas prévu que son chemin allait s'arrêter de cette façon, aussi vite et aussi brutalement. Mais le hasard de la vie et de la mort l'a rattrapé.

Il reste à ceux qui l'ont connu et apprécié de garder vivant son souvenir. Tel est le sens de ce mot d'hommage.

JEAN-BERNARD MABILAIS

Les mille méthaniseurs du plan Le Foll

Le gouvernement lance un plan de développement de la méthanisation à la ferme qui soulève de nombreuses interrogations techniques et politiques.

elphine Batho et Stéphane Le Foll, ministres en charge de l'écologie et de l'agriculture. lançaient, le 29 mars dernier, le plan « Énergie, méthanisation, autonomie, azote » (Emaa)1, qui prévoit de développer mille méthaniseurs à la ferme d'ici 2020. Les 90 installations qui existent déjà en France transforment le lisier ou le fumier en énergie renouvelable (biogaz) et en digestat. Le digestat, résidu liquide de la méthanisation, qui renferme autant d'azote qu'au début du processus, est plus facile à transporter que le lisier et inodore.

Le fait que ce plan ait été détaillé depuis une ferme bretonne laisse à penser qu'il a d'abord été conçu comme une réponse à la problématique de l'excédent de nitrates dans cette région. En effet, ce plan ministériel est présenté par le gouvernement comme un élément d'une démarche globale de réduction des intrants et de la substitution de l'azote minéral par l'azote d'origine organique. Mais pour quel gain? Le plan de relance de la production porcine², lancé une quinzaine de jours après le plan Emaa, ne va-t-il pas annihiler ces quelques efforts de réduction des nitrates en Bretagne ? L'azote présent dans le digestat de méthanisation est sous une forme plus volatile et lessivable que celui contenu dans les fumiers d'origine, l'épandage n'en sera donc que plus difficile à bien maîtriser.

De plus, comme il faut alimenter le digesteur en produits carbonés (avec des pailles par exemple), comment éviter de tomber dans la dérive de l'agriculture allemande, qui cultive le maïs pour alimenter directement les méthaniseurs? Stéphane Le Foll assure de son côté que seules des « cultures dérobées »³ seront utilisées à cet effet, mais quelles garanties peut-on avoir? Enfin, à l'heure où la Commission européenne s'apprête à sanctionner la France pour la persistance des problèmes de pollution des eaux, le plan Emaa n'est-il pas d'abord une facon de donner des gages à Bruxelles, sans vraiment toucher aux causes?

Suite à la présentation du plan Emaa, les réactions ne se sont pas fait attendre. « Gare aux dérives! Le plan n'est pas une solution au problème des nitrates qui est avant tout structurel et dû à une trop grande concentration des élevages », prévient l'association France nature environnement, L'Assemblée permanente des chambres d'agriculture, à l'inverse, a salué « une réelle opportunité de développement de l'agriculture française». La Confédération paysanne pense quant à elle qu'un tel plan « risque de conduire à une restructuration entraînant une concentration accrue de l'élevage ». L'impression dominante est que Stéphane Le Foll, trois mois après le lancement du programme « agroécologie », fait le grand écart. Il faudra forcément un jour prendre des décisions plus « dérangeantes » pour corriger les excès de la concentration des élevages en Bretagne.

> ■ JEAN-MARC BUREAU (FNCIVAM)

en bref

MASCARADE

Du 15 mai au 15 octobre se déroule le débat public sur le Centre industriel de stockage géologique (Cigéo), projet industriel d'enfouissement de déchets nucléaires francais à Bure, dans la Meuse. Pour le réseau Sortir du nucléaire, «ce n' est au' une mascarade et une vaste entreprise de communication destinée à mieux imposer l'enfouissement des déchets pour permettre la poursuite du nucléaire [...] Il n'existe qu' une solution au problème des déchets: arrêter d'en produire au plus vite!» □

CA CHAUFFE!

Entre 1980 et 2010, les Français n'ont réduit que très faiblement leurs émissions de gaz à effet de serre. En trente ans, elles sont passées de 2,9 à 2,5 tonnes d'équivalent CO2 par an et par personne. Si les émissions liées au transport individuel ont légèrement progressé, cette baisse résulte d'un recul des émissions liées au logement, principalement du fait de l'abandon du charbon et de la préférence pour le gaz comme combustible de chauffage. (Source: Insee Première).

11.5%

En 2011, l'énergie provenant de sources renouvelables a constitué 13% de la consommation finale brute d'énergie de l'Union européenne, contre 8 % en 2004 et 12 % en 2010. Les plus fortes proportions sont observables en Suède, où près de 47% de la consommation finale brute d'énergie provenait d'énergies renouvelables, en Lettonie (33,1%) et en Finlande (31,8%). En France, seuls 11,5% étaient issus de sources renouvelables.

- 1 http://agriculture. gouv.fr/Plan-Energie-Methanisation.
- 2 http://agriculture. gouv.fr/detail-avenirfiliere-porcine.
- 3 Culture implantée pendant une période où d'habitude le sol est nu, comme une graminée implantée après la moisson et récoltée à l'automne ou au début du printemps suivant.

DOSSIER

(Re)construire les conditions du partenariat entre associations et pouvoirs publics

 Standardisation des relations
sur fond de désengagementII-III
• Qu'est-ce qu'être partenaire ?IV
La commune de Rai reconfigure ses partenariats associatifsIV
Co-construire à l'échelle communaleV
Quand l'Alsace privilégie la subvention plutôt que la prestationVI
L'agriculture périurbaine, un terreau de travail fertileVII
● Au-delà du ruban !VII
Tempête sous les têtes de réseauxVIII
■ Bibliographie VIII

es relations entre l'État, les collectivités et les associations ont fortement évolué au cours des dernières années. La commande publique (marché public, délégation de service public...) devient, au détriment des conventions d'objectifs, un mode de contractualisation privilégié par les pouvoirs publics. Les acteurs associatifs du développement rural, comme ceux du domaine de l'environnement ou encore de l'action sociale sont concernés au premier rang.

Frein à l'initiative associative, basculement d'un statut de partenaire à celui de prestataire, mise en concurrence, institutionnalisation voire instrumentalisation des associations... les conséquences de l'évolution des relations entre associations et pouvoirs publics sont multiples. Au-delà des « dégâts collatéraux » liés à la restructuration des financements publics, c'est la notion même de partenariat — qui exige collaboration, inter-connaissance et confiance — et la reconnaissance des projets associatifs par la puissance publique qui sont mises à mal.

Parce qu'aucune contrainte législative n'impose d'y avoir systématiquement recours, des associations et des collectivités prennent le contre-pied de la généralisation de la commande publique et démontrent qu'il est possible de garder une relation partenariale fondée sur la co-construction et le dialogue. Ce dossier a pour objectif d'apporter des éclairages sur l'évolution des partenariats publics des associations et ses conséquences. Il entend aussi mettre en avant des expériences intéressantes au service du développement des territoires ruraux et dans le respect de l'intérêt général.

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.

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 :
Comment avez-vous connu <i>Transrural</i> ?:	
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	