

Transrural

INITIATIVES

La Coordination rurale mord sur l'électorat de la Confédération paysanne

Stabilisation de la FNSEA, recul de la Confédération paysanne, consolidation de la Coordination rurale... La plupart des commentateurs ont vu dans ce scrutin une évolution politique des paysans vers la droite. Mais l'explication est peut être trop simple.

Les élections aux chambres d'agriculture, pour ce qui concerne le collège «exploitants¹», ont enregistré de sensibles évolutions concernant les scores des organisations syndicales. La FNSEA a réussi à enrayer l'érosion de ses résultats (qui étaient passés de plus de 65 % en 1983 à 52,8 % en 2001). Ses résultats de 2007 (55,77 % pour la métropole, sans les listes apparentées) améliorèrent son score de 2001. Ensuite la Confédération paysanne enregistre un sévère recul ; après être passée de 18,2 % en 1989 à 27,05 % en 2001, elle est retombée à 18,9 % (avec les listes d'union). Elle a par ailleurs perdu la présidence de la seule chambre (celle de Loire-Atlantique) qu'elle détenait en France métropolitaine. La Coordination rurale, pour sa part, dernière venue

La Coordination rurale bénéficie à son tour d'une rente d'opposition

dans le paysage syndical (elle s'est créée au milieu des années 1990) a progressé de plus de six points, de 12,4 % à 19,4 %, et conserve la direction des deux chambres qu'elle présidait, dans le Calvados et le Lot-et-

Garonne. Enfin, le Modef (Mouvement de défense des exploitants familiaux) est resté à son faible étiage (2,5 % contre 2,19 %) en présentant moins de listes.

Ces élections (à l'occasion desquelles a été instauré le vote par correspondance) ont aussi été marquées par une progression de la participation de plus de 5 points (66,4 %), niveau record pour ce type de scrutin socio-professionnel.

La FNSEA, perçue dans les campagnes comme le «syndicat officiel», continue de bénéficier pour partie d'un réflexe légitimiste. La bonne

> suite

SOMMAIRE

Elections chambres d'agriculture

La Coordination rurale mord sur l'électorat de la Confédération paysanne p. 1-2

La Confédération paysanne revient sur sa défaite p. 2

Économie solidaire

Une évaluation pour progresser vers l'économie solidaire p. 3

Développement local

Ingénieurs territoires p. 4

Agriculture

L'insémination artificielle s'ouvre à la concurrence p. 4

International

Nairobi, capitale de l'opposition aux accords bilatéraux p. 5

Média

À quoi servent les télévisions locales ? p.6

En revue

Trop d'ordures, c'est trop nul p. 7

Lecture

Trois leçons sur la société postindustrielle p. 8

ÉLECTIONS CHAMBRES D'AGRICULTURE

(suite de la page 1)

conjoncture économique pour la plupart des produits agricoles n'a pu que la servir. A cela s'est ajouté une grande pugnacité dans certains départements, là où elle craignait de perdre la présidence, ainsi qu'en Loire-Atlantique (département où la participation a augmenté de 15 points !). Le score de la Coordination rurale s'explique en très grande partie par le fait que cette organisation a présenté cette fois 80 listes départementales contre 57 en 2001, soit une progression de 40%. Cela, mécaniquement, a engendré une augmentation d'environ 5 points des suffrages qu'elle a recueillis. Le score de la Coordination correspond donc à un réel, mais relatif progrès (environ 2 points en moyenne par liste).

Le recul de la Confédération paysanne a été beaucoup plus important qu'attendu. Il est incontestable que la Coordination, là où elle se présentait pour la première fois, a beaucoup plus mordu sur son électorat que sur celui de la FNSEA. C'est le cas par exemple du Finistère où la Confédération paysanne a perdu 11 points tandis que la Coordination rurale recueillait 16,9% des suffrages. C'est aussi le cas, encore plus spectaculaire, dans les départements des deux leaders altermondialistes les plus

connus de la Confédération paysanne, l'Aveyron de José Bové (le score de la Confédération paysanne y a été divisé par deux, passant de 44% à 22,8) et la Manche de François Dufour, (de 46,4% à 23,9%). Il semble qu'après les retombées médiatiques considérables de l'«effet Bové» qui avaient pesé sur le résultat de la Confédération en 2001 (où, cependant, de nombreux départements de l'Ouest avaient vu leurs résultats baisser), une partie des électeurs a manifesté son désaccord avec certaines postures de l'ancien leader syndical. Enfin et surtout, on peut penser que la Confédération paysanne, organisation encore jeune (fondée en 1987) a bénéficié dans les années 1990 d'une «rente d'opposition» à la FNSEA, comme cela avait été le cas pour le Modéf dans les années 1970 avec des scores moyens atteignant 30%. Désormais, avec la Coordination rurale, l'offre syndicale est élargie et le mécontentement et les souhaits de changement peuvent s'exprimer en votant aussi pour une organisation marquée à droite. Celle-ci bénéficie à son tour de cette rente d'opposition.

Serge Cordellier

1. Nous reviendrons sur les résultats des autres collèges dans le prochain numéro.

Verbatim

Les réactions des principaux syndicats agricoles suite aux résultats des élections aux chambres d'agriculture. (lire aussi l'article en bas de page)

«La Coordination rurale n'est ni de droite ni de gauche. Elle souhaite jouer le rôle d'un syndicat agricole à part entière afin de nourrir la réflexion de tous les partis sur les enjeux de la politique agricole. C'est pourquoi elle s'inscrit vigoureusement en faux contre l'étiquette politique "droitière" qui lui est parfois accolée, d'autant plus que sa très forte progression provient des voix de la Confédération paysanne, classée à gauche par les mêmes médias. Apolitique par principe depuis sa création, la Coordination rurale veut en toutes circonstances se comporter comme un contre-pouvoir.»
(communiqué Coordination rurale)

«Renforcés dans nos convictions et forts d'un projet pour tous les paysans, nous aurons à cœur de peser dans la campagne présidentielle afin que tous les candidats aient bien conscience que l'agriculture représente une chance pour la France. Maillon essentiel de la ruralité, les agriculteurs doivent retrouver leur place, non sur la chaîne des promesses, mais sur le médaillon des priorités de la future présidence de la République et du futur gouvernement.» (communiqué FNSEA)

La Confédération paysanne revient sur sa défaite

Rien n'y fait, Régis Hochart, porte-parole de la Confédération paysanne, préfère parler d'un «léger revers» plutôt que d'une défaite, même s'il avoue que leur hypothèse la plus basse se situait à 24%. Face à une telle diminution de son score aux élections aux chambres d'agriculture, le syndicat fait le constat que «75% des votants ont fait le choix de vivre dans la concurrence». Car, même si la Coordination rurale partage désormais le rôle d'opposition au syndicat majoritaire aux côtés de la Confédération paysanne, les porte-parole de cette dernière tiennent à rappeler que les deux votes n'ont pas du tout la même signification. «Nous sommes le seul syndicat à parler de solidarité, quand la FNSEA et la Coordination rurale se sont adressés aux paysans dans une logique corporatiste

et individualiste», analyse R. Hochart, «on a le sentiment que beaucoup de votants veulent sauver les meubles, dans la perspective d'une baisse des soutiens à l'agriculture à l'horizon 2013 et d'une poursuite de la diminution du nombre d'agriculteurs.» «La hausse des cours agricoles, céréales et viande, a, de plus, été favorable au vote conservateur», ajoute Jean-Jacques Bailly, porte-parole. Revenant sur la campagne du syndicat, les deux porte-parole expliquent : «nous estimons toujours avoir fait des propositions allant dans le bon sens. Une plus juste répartition des aides et une modification des pratiques agricoles sont des réformes douloureuses à opérer, mais absolument nécessaires. On devra de toute façon y passer. Notre discours a su convaincre en dehors du milieu agricole,

mais pas encore suffisamment au sein du monde paysan. Sur la forme, beaucoup de syndicats départementaux de la Confédération paysanne pensent avoir fait ce qu'il faut, avec le peu de moyens dont ils disposent. Les FDSEA ont systématiquement refusé, sauf en Dordogne, les propositions de débat en face à face». Ils ne se prononcent pas pour l'instant sur l'efficacité de la campagne au niveau national, ni sur l'effet Bové. Quant aux moyens, la baisse de leur représentativité va entamer leur part des financements publics alloués aux syndicats, d'environ 30% selon J.-J. Bailly. Ces résultats pourraient selon les porte-parole « susciter un regain d'adhésion et de militance », alors que le thème du prochain congrès du syndicat devrait porter sur l'engagement syndical.

C. T.

ÉCONOMIE SOLIDAIRE

Une évaluation pour progresser vers l'économie solidaire

Une méthode d'évaluation des dimensions solidaires du projet et du fonctionnement associatif est proposée dans le Nord-Pas-de-Calais.

Progresser dans ses pratiques d'économie solidaire, voilà ce que propose aux associations, entreprises et structures à vocation sociale et solidaire l'Apes¹ dans le Nord-Pas-de-Calais. À travers une «démarche progrès», les structures peuvent évaluer leurs pratiques, identifier les domaines de progrès et les moyens pour être «plus solidaires».

Cette démarche d'autoévaluation débute par un audit des administrateurs, salariés, fournisseurs ou bénéficiaires de la structure afin d'en dessiner les pratiques. Pour y parvenir différents outils ont été créés. Un profil stratégique permet de définir l'environnement de l'organisme et une grille de questionnaire guide l'autoévaluation. Ensuite, un «cercle de progrès» comme les marges de manœuvre, au sein desquelles des objectifs de progression sont balisés. Passée à la moulinette lors des conseils d'administration ou de réunions informelles, cette démarche donne l'occasion de débats autour de l'utilité sociale. Quatre axes de réflexions sont retenus : activités socialement utiles et emplois pérennes, primauté de la personne sur le profit, coopération et implication sur le territoire, mode d'organisations démocratiques.

L'Apes² Nord-Pas-de-Calais (NPC) se prête à l'exercice. Après quatre ans d'existence, l'association a souhaité prendre le

temps d'un diagnostic de ses pratiques.

Lors de l'audit réalisé auprès des salariés, une surcharge de travail a été pointée, impliquant une mise en cohérence des missions à réaliser et du temps de travail salarié disponible. L'appropriation des outils budgétaires par les membres du Conseil d'administration a également été abordée. En effet, comme nombre d'associations qui embauchent des animateurs, les salariés

Mettre en cohérence actes et discours

s'avèrent plus au fait des finances que leurs administrateurs. Une séance de travail pour donner à ces derniers toutes les clés de compréhension des outils budgétaires a eu lieu, dans le souci d'améliorer la démocratie dans l'association. La démarche progrès questionne également des aspects plus matériels : l'Apes a créé un compte «achats équitables» permettant l'achat d'au minimum 50% de ses produits parmi des produits issus du commerce équitable.

«Se réappropriier l'évaluation de nos actions»

Malgré l'urgence et les impératifs de chaque jour, administrateurs et salariés ont fixé des pistes d'améliorations. Des efforts à étaler pendant trois ans avant d'atteindre les objectifs. Amélie, salariée depuis deux ans, témoigne de l'intérêt d'une telle démarche : «Participer à ce dispositif m'a fait toucher du

doigt «l'unité» de l'association, malgré la diversité de ses actions. La démarche progrès oblige les administrateurs et salariés à prendre le temps de se poser la question de l'utilité sociale de leur structure. Cette réflexion est facteur de cohésion au sein de l'équipe.»

Selon Sandra, administratrice, «il y a aussi un enjeu vis-à-vis de nos partenaires, notamment institutionnels, à se réapproprier l'évaluation des résultats de nos actions, à ne pas se laisser déborder par des critères quantitatifs, certes nécessaires mais partiels voire partiels, comme le nombre d'emplois créés. Notre action a une utilité sociale, il importe de l'évaluer avec des critères plus larges, plus représentatifs de l'impact social et environnemental que nous revendiquons et essayons de développer.»

L'Apes ne contrôle pas les progrès effectués, mais peut proposer des outils pour faciliter la mise en œuvre. Afin de diffuser cet outil, ouvert à toute structure membre de l'Apes, celle-ci a mis en place le «principe d'essai-mage». L'Apes du Nord-Pas-de-Calais a accepté d'être relais de la démarche progrès auprès des associations rurales de la région. Tout comme elle a été elle-même accompagnée par l'Apes, elle peut accompagner une association volontaire.

Sarah Darras,
La brouette bleue

1. Assemblée permanente de l'économie solidaire en Nord-Pas-de-Calais.
2. Association de formation et d'information pour le développement d'initiatives rurales.

BILLET

Photographie

Fort d'un résultat meilleur que ce qu'il craignait, le président de la FNSEA, Jean-Michel Lemétayer, a immédiatement déclaré qu'il voulait exposer son point de vue aux candidats à l'élection présidentielle. Il veut notamment dire à Ségolène Royal «qu'elle ne pourra pas faire sans le syndicalisme majoritaire». Le pouvoir d'influence de la FNSEA est évidemment renforcé par la photographie qui vient d'être établie du rapport des forces au sein du monde agricole. Mais il est non moins évident que l'avenir de ce dernier est très dépendant de données plus générales. Les agriculteurs viennent de se prononcer sur la gestion des Chambres d'agriculture. Comme tout citoyen, ils sont maintenant appelés à imaginer avec d'autres comment l'agriculture peut évoluer dans les prochaines années. De la gestion des OGM à la prise en compte de l'environnement et de la qualité des aliments, les sujets de débats ne manquent pas.

Hors sol

Une série de manifestations s'est déroulée à Nairobi pendant la tenue du Forum social mondial, afin de dénoncer «un forum sur l'égalité qui exclut les pauvres». Les habitants des bidonvilles voisins du FSM ont ainsi pointé le prix du billet d'entrée, les modalités d'inscription par Internet, etc., qui leur étaient inaccessibles. Un contre-forum a été organisé en centre ville pour les personnes n'ayant pas les moyens de se rendre au FSM. (Libération 23/01/07)

Arbres tchèques à terre

Les tempêtes qui ont touché la République tchèque mi janvier auraient affecté 80 % de la production de bois du pays. Environ 12 millions de m³ de bois seraient en effet tombés à terre à cause de vents violents.

Logique

Nicolas Sarkozy a déclaré dans un questionnaire qui lui était adressé par *Agra presse* que «si l'agriculture devait être regroupée avec un autre ministère, la logique voudrait que ce soit avec celui de l'économie.»

Décentralisation

Au moment où le Sénat se penche sur le projet de loi relatif à l'expérimentation de la gestion des fonds structurels européens pour 2007-2013, l'Association des régions de France (ARF) «demande la possibilité pour les conseils régionaux de bénéficier d'un transfert de l'autorité de programmation et de gestion des fonds structurels dans les mêmes conditions que celles octroyées à l'Alsace en septembre 2002 par le gouvernement de Jean-Pierre Raffarin et confortées par ce projet de loi.» (Maire info)

Dissémination

Une étude du laboratoire d'Yves Brunet de l'Inra montre que la dissémination du pollen de maïs permet à des plantes d'être fécondées par des pieds de maïs situés à plusieurs kilomètres. Ces résultats limitent l'intérêt de zones tampons de quelques dizaines de mètres pour prévenir la contamination de cultures génétiquement modifiées. (Inf'OGM, Janvier 2007)

DÉVELOPPEMENT LOCAL

Ingénieurs territoires

Une circulaire du 23 janvier a confirmé aux préfets la possibilité de financer l'ingénierie territoriale *via* les Contrats de projets État Région¹.

Composante essentielle au développement des territoires, «l'ingénierie» est un des éléments marquants des politiques d'aménagement du territoire depuis la «loi Voynet» de 1999². Ce temps consacré à la prospective et à la construction de projets a été, dans le cadre des Contrats de plan État Région (CPER) 2000-2006, le ciment de la structuration partagée des territoires. L'ingénierie a eu notamment un effet levier important sur l'émergence des territoires de projet (Pays, Parcs naturels régionaux, Agglos ...).

Malgré ces effets positifs quasi unanimement constatés, le financement de l'ingénierie n'avait pas été reconduit par le Comité interministériel à l'aménagement et à la compétitivité des territoires (CIACT) du 6 mars 2006 pour la nouvelle génération de Contrats de projets (2007-2013). On s'en était ému dans ces colonnes (*Transrural* n°307), constatant que sans ingénierie les territoires risquaient de devenir des coquilles vidées de leur sens. Les réseaux d'acteurs territoriaux (Pays,

Parcs, Unadel) s'étaient mobilisés. Et, à la fin de l'été, le ministre de l'Intérieur et de l'Aménagement du territoire informait des possibilités de financement de l'ingénierie dans les Pays par les CPER. La circulaire adressée aux préfets de région le 23 janvier confirme cette possibilité.

Il reste à savoir ce que l'État entend par «ingénierie». Comme le rappelle l'officielle association ETD³ sur le sujet, «le soutien à l'ingénierie est centré sur l'élaboration et la mise en œuvre des projets ... ce qui exclut le champ de financement des frais de structures et leur fonctionnement courant». La circulaire indique aussi que l'intervention de l'État dans ce domaine sera ciblée sur les territoires où la ressource fait défaut. L'essentiel de l'esprit du CIACT de mars 2006 demeure cependant : équipements et «grands projets» plutôt que financement du fonctionnement. S. J.

1. En ligne sur www.diact.gouv.fr

2. Loi d'orientation pour l'aménagement durable du territoire.

3. Entreprises Territoires et Développement - <http://www.projetde-territoire.com>

AGRICULTURE

L'insémination artificielle s'ouvre à la concurrence

Le 1^{er} janvier 2007, les activités de reproduction artificielle des ruminants ont été ouvertes à la concurrence.

Un monopole vient de tomber. La loi sur l'élevage de 1966 qui organisait l'amélioration génétique du cheptel français en avait attribué l'exclusivité aux coopératives d'insémination artificielle. Cette organisation vieille de 40 ans, incompatible avec les principes de liberté de prestation garantis par le Traité de Rome, a été ouverte à la concurrence en janvier dernier.

Cette réforme a deux conséquences immédiates. De nouveaux opérateurs vont pouvoir proposer des semences animales aux éleveurs et les éleveurs et les vétérinaires seront autorisés à pratiquer l'insémination au même titre que les inséminateurs agréés des coopératives¹. Cette dernière mesure ne peut que satisfaire les vétérinaires ruraux qui ont toujours refusé l'encadrement par les coopératives d'insémination, ainsi que les éleveurs désireux de pratiquer eux-mêmes l'insémination de leur cheptel.

L'ouverture à la concurrence aura cependant des effets pour le système français que l'on ne mesure pas encore : compétition entre les coopératives, arrivée d'opérateurs hollandais ou nord-américains,

mais aussi baisse des prix. La compétition pousse à éviter au maximum le risque et les timides progrès en direction des races locales allaitantes pourraient bien être mis à mal.

Depuis une dizaine d'années, les coopératives commencent en effet à s'ouvrir à la protection de races locales, montrant un début d'intérêt pour la biodiversité et les qualités «rustiques» de races adaptées à leurs territoires. La sélection «officielle» qui a conduit à la «déferlante Holstein» sur la génétique française est confrontée à de graves problèmes de variabilité (diminution du taux de fertilité des vaches, dévaluation des performances des taureaux...).

Le modèle français de contrôle de la sélection génétique a certes abouti à d'importantes améliorations en matière de productivité des produits, principalement pour les races laitières. Mais il n'a pas fondé une dynamique d'ouverture suffisante, l'activité française demeurant surtout soucieuse de protéger son modèle².

M.-S. R.

1. Arrêtés du 28/12/06.

2. Institut de l'élevage, www.inst-elevage.asso.fr

INTERNATIONAL

Nairobi, capitale de l'opposition aux accords bilatéraux

Le forum social mondial s'est déroulé cette année à Nairobi (Kenya) du 20 au 25 janvier. Réunissant de nombreuses organisations africaines et européennes, ces rencontres ont permis d'organiser l'opposition aux accords de partenariat économique (APE) entre ces deux continents. Entretien avec Anne Wagner, du Gret¹, qui a participé à ces rencontres.

Quelles sont vos impressions générales sur cette 7^{ème} édition du forum social mondial (FSM) de Nairobi ?

C'était la première fois que le FSM se déroulait en Afrique, à l'exception des forums décentralisés l'année dernière, dont un se tenait à Bamako (Mali). Les problèmes régionaux ont largement influencé les problématiques traitées, en particulier les négociations sur les accords de partenariat économique entre les pays ACP (Afrique, Caraïbes, Pacifique) et l'Union européenne (UE).

45 000 participants ont été dénombrés, ce qui est moins que les éditions précédentes. Le Kenya est un pays où la société civile est peu habituée à ce type de manifestations et les conditions d'accès étaient cette année plus difficiles.

La présence de nombreux représentants de la société civile africaine a cependant fait de ce forum une opportunité de rencontres entre les organisations de différentes régions du continent, notamment entre les mouvements sociaux anglophones et francophones. La présence de la Chine était notable, avec plusieurs débats autour de la présence chinoise en Afrique.

Au bilan, ce forum me semble avoir été plus constructif, plus force de proposition que ses prédécesseurs, les recommandations prenant le pas sur la critique.

Vous avez plus précisément participé aux débats sur les accords bilatéraux entre l'Union européenne et les pays africains...

Cette question était sur le devant de la scène, en lien avec l'agenda des

négociations entre l'Europe et les pays ACP : les accords de partenariat économique devraient être signés en décembre 2007 pour entrer en vigueur au 1^{er} janvier 2008.

L'ONG panafricaine Acord a lancé sa campagne «Stop, réfléchis, résiste aux APE» (lire encadré), pour dénoncer les conséquences dangereuses de la mise en place d'une zone de libre échange entre l'Europe et l'Afrique. Les organisations françaises étaient également bien représentées, autour d'Oxfam France Agir ici et de leur campagne «APE : l'OMC en pire ?» (lire *Transrural* n°322)².

La principale résolution prise par les participants a été d'appuyer la demande d'un moratoire de trois ans pour la signature des APE, afin de

laisser le temps aux organisations paysannes et de solidarité internationale de faire valoir des alternatives. La société civile s'adosse ainsi à la position de certains gouvernements africains qui ont également demandé un report. Pour la plupart des régions, les négociations entre l'UE et les pays ACP sont très peu avancées et il est surréaliste d'imaginer une signature à la fin de l'année. À moins que la Commission européenne ne passe en force. Principal bailleur des pays africains et principal débouché pour leurs produits, l'UE a des moyens de pression...

De plus, il n'y a aucune transparence sur le contenu des négociations, ce qui est en contradiction avec la position officielle de la Commission sur l'accès à l'information. La publication de rapports conjoints sur l'état des

lieux à mi-parcours des négociations était prévue fin 2006. Aucun n'est sorti pour l'Afrique.

Des organisations paysannes d'Afrique de l'Ouest ont par ailleurs pointé l'ambition de la CEDEAO³ de se doter d'une politique agricole régionale. Outre l'absence de moyens pour mettre en place des soutiens à l'agriculture, cette dynamique régionale est fragilisée par le libre échange imposé par les APE.

Ce forum a également été l'occasion de rappeler l'initiative de l'Union africaine à l'OMC pour tenter d'enrayer la baisse des cours agricoles mondiaux.

Propos recueillis par M. R.

«Stop, réfléchis, résiste»

Dans sa campagne «Stop, Think, Resist» contre les accords de partenariat économique entre l'Afrique et l'Europe, l'ONG panafricaine Acord refuse un traité de libre échange qui «entre deux parties inégales, ne peut être favorable au développement». Sa pétition dénonce des accords qui «seront plus restrictifs en matière de choix de politique et d'opportunités disponibles à nos gouvernements et leurs impacts plus sévères que ceux des politiques d'ajustements FMI/Banque mondiale et des accords de l'OMC». En supprimant le recours aux barrières douanières tarifaires, l'UE retire en effet aux gouvernements africains une des principales marges de manoeuvre politiques. Le bilan déjà accablant de la libéralisation sur l'agriculture africaine parle de lui même quant aux conséquences d'une plus grande ouverture aux produits européens. Concernant les services, l'UE est l'un des plus grands exportateurs au monde et elle tirera donc les bénéfices d'une telle libéralisation. Enfin, la libéralisation de l'investissement supposée attirer l'investissement étranger dans les pays empêchera ces derniers de privilégier l'appui à une industrie nationale. L'UE souhaitant par ailleurs que les investisseurs puissent rapatrier librement leurs profits hors du pays... Acord en conclue la nécessité d'un moratoire sur les APE alors que «les régions africaines n'ont pas réalisé leurs propres évaluations et études indépendantes des implications sectorielles des APE».

Pour en savoir plus : www.acord.org.uk et <http://www.stopthinkresist.org>

1. Groupe de recherche et d'échanges technologiques.
2. Voir aussi www.oxfamfrance.org.
3. Communauté économique des États d'Afrique de l'Ouest.

Recyclage

Une filière spécifique de traitement des imprimés non sollicités (autrement dit, les kilos de pub qui encombrant votre boîte aux lettres) vient d'être lancée. Les émetteurs de ces imprimés gratuits vont devoir verser une contribution proportionnelle aux quantités d'imprimés distribués égale à 35€/tonne, ensuite reversée aux collectivités (qui doivent gérer la gestion de ces déchets). Celles-ci toucheront 65€/t d'imprimés recyclés, 30 en cas de valorisation énergétique, de compostage ou de méthanisation, ou 2 s'il n'y a aucune valorisation.

Censure GM

Disponible sur internet mais plus pour très longtemps, il est actuellement possible de visionner un reportage produit (puis censuré) par Canal + sur les risques sanitaires des OGM à l'adresse suivante : <http://video.google.fr/videoplay?docid=-8996055986353195886>.

Grippe aviaire

Le gouvernement a décidé lundi 5 février de relever le niveau de risque épizootique en France de «négligeable 2» à «faible», après la découverte en Grande-Bretagne et en Hongrie du virus H5N1 de la grippe aviaire.

Sous-médicalisées

4422 communes françaises sont considérées comme sous-médicalisées. Pour faire face à cette pénurie de praticiens en zone rurale, des collectivités locales se dotent de compétences santé en proposant des bourses d'études aux internes, la mise à disposition de cabinets médicaux... (Viva, février 2007)

Éducation à l'environnement

La Fédération nationale des Civam (Centres d'initiatives pour valoriser l'agriculture et le milieu rural) organise cette année ses rencontres nationales sur le thème «Éduquer à l'environnement et à l'alimentation pour un développement durable - Quelle contribution des Civam ?». Ces journées se tiendront les 27 et 28 mars 2007 à Collonges-la-Rogue (19). Infos et inscription : Corinne Mellet-Esnouf - 04 73 61 94 04 - mellet.civam@wanadoo.fr.

MÉDIA

À quoi servent les télévisions locales ?

Il est intéressant de voir ce que la participation des habitants peut apporter aux télévisions locales et ce que ces dernières peuvent faire pour encourager la participation.

Télé Millevaches, qui a presque vingt ans, est située sur le plateau de Millevaches, en plein cœur du Limousin, c'est une télévision rurale. Elle produit un programme par mois, le «Magazine du Plateau», enregistré sur une cassette VHS. Celle-ci est dupliquée et envoyée à quelques trois cents relais, chargés de la faire connaître et de la prêter aux habitants. Riv'Nord est une structure qui a à peine trois ans. Située à Saint-Denis (93), elle est profondément urbaine. Elle a produit plusieurs films, projetés dans son local ou dans le cinéma d'art et d'essai dionysien, L'écran.

Au-delà de leurs différences, c'est leur appartenance à la Fédération nationale des vidéos des pays et des quartiers (FNVPQ) qui les rassemble autour de valeurs communes. Cette fédération promeut la démocratie locale, l'inscription des télévisions locales sur un territoire singulier, ou encore l'absence de tout clientélisme. «*Dans tous les cas, la notion de proximité est prépondérante : il s'agit de valoriser le pays et ses habitants, de leur offrir un espace de communication, de mettre en valeur les potentialités locales, de travailler à l'intégration des différentes composantes de la réalité sociale de l'aire concernée.*» Chacune des deux structures se situe, sur des territoires différents mais pareillement «défavorisés», souffrant d'un déficit de vie culturelle.

Comité de visionnage

La réalisation de reportages semble être la manière la plus évidente de participer à une télévision locale. Cela constitue le travail quotidien des salariés et les habitants apprécient également de pouvoir s'impliquer au niveau technique. Certains réalisent leurs propres reportages, tandis que d'autres se contentent d'apporter leur main-d'œuvre, de présenter une rubrique ou de «prêter» leur voix pour les commentaires. Les plateaux télévisés représentent également une occasion de participation pour les bénévoles. La participation aux réunions est une autre forme d'implication. Le comité de visionnage à Télé Millevaches se réunit tous les 3^e jeudis du mois. C'est l'occasion pour les salariés et les bénévoles de regarder le magazine qui vient d'être réalisé et de discuter des diverses orientations possibles pour les prochains sujets. Les réunions abordent aussi les rapports que les télévisions locales entretiennent

avec leurs tutelles politiques et financières, ou avec d'autres médias.

La diffusion, au sens large, concerne à la fois les différentes façons dont un habitant peut devenir téléspectateur des programmes de la télévision, mais également les diverses actions qu'il peut envisager afin de promouvoir cette télévision. Salariés, bénévoles mais également simples spectateurs, tous y participent.

Participer à une télévision locale est le résultat de démarches différentes de la part des habitants. Certains expriment leur volonté de rendre service à une structure dont ils reconnaissent l'intérêt pour l'animation locale, d'autres veulent valoriser les personnes rencontrées au jour le jour. Cela peut également provenir d'un désir de soutenir le développement local. C'est plus particulièrement le cas des élus, conscients de l'apport d'une telle structure sur leur territoire.

Riv'Nord, comme Télé Millevaches, sont considérées comme des télévisions «militantes». Revenant à aborder des sujets polémiques, tout en respectant la diversité des points de vue. La structure participative cherche en effet à rester à l'écoute des habitants, en mettant en place des débats, mais également en organisant les conditions d'un «retour» sur le contenu de ses programmes. Réaliser des films en commun amène les participants à se rencontrer. Ils se sentent alors autorisés à agir car leur action pour la télévision leur a donné confiance en leurs propres capacités. Sollicités par les permanents des télévisions locales, les bénévoles se sentent valorisés et n'hésitent pas à revendiquer leur action au sein de ces structures. Différents facteurs peuvent cependant avoir une répercussion sur l'implication des habitants dans leur télévision locale, comme la diffusion plus ou moins efficace des informations sur le fonctionnement de la télévision locale, le manque de temps (obligations familiales, professionnelles et associatives) des participants ou leur appréhension de l'outil télévision, parfois vu seulement comme un outil d'information.

Yolande Riou, extrait de *Territoires*, février 2007.

Pour aller plus loin : *Télé Millevaches, La télévision... qui se mêle de ceux qui la regardent*, par Samuel Deleron, Michel Lulek, Guy Pineau, éditions Repas, 2006.

1. Les Vidéos des pays et des quartiers, Guy Pineau, Ina, Fédération nationale des vidéos des pays et des quartiers, 1993.

En revue

Libération

31 janvier 2007

Vincent Réquillart, chercheur à l'Institut d'économie industrielle et directeur de recherches à l'Inra, accuse la politique agricole d'être une «fabrique d'obèses». Alors que l'excès de poids est considéré comme un problème majeur de santé publique, le prix du sucre devrait baisser d'un tiers en trois ans et celui du beurre a fondu d'un quart depuis 2004. Les industries agroalimentaires sont de fait incitées «à avoir désormais la main lourde sur le sucre et les produits d'origine animale». À l'inverse, et «au moment où les pouvoirs publics lancent des campagnes de communication coûteuses pour inciter les consommateurs à manger fruits et légumes afin d'éviter diabète et maladies cardio-vasculaires, déguster une pomme, une tomate ou un melon va bientôt devenir une sorte de luxe. Il est aberrant de découpler ainsi politique agricole et politique de santé publique. (...) La politique agricole a intégré des préoccupations environnementales, puisque les aides aux revenus sont conditionnées au respect d'un certain nombre de pratiques soucieuses de l'environnement. Il faut désormais intégrer un objectif d'équilibre alimentaire, et donc parvenir à faire baisser les prix des fruits et légumes, lorsque chutent ceux du sucre et du beurre.» Vincent Réquillart avance quelques pistes : «diminuer ou supprimer les taxes sur les fruits et légumes, taxer davantage le beurre et le sucre pour financer les actions en faveur des fruits et légumes, faciliter leurs importations en provenance de pays à bas coûts si ceux-ci s'engagent à respecter des normes sociales et sanitaires, inciter spécifiquement les populations défavorisées à consommer davantage de fruits et légumes, allouer différemment les aides directes aux revenus des agriculteurs (7,7 milliards d'euros en 2005 en France !) pour que les producteurs de fruits et légumes puissent en bénéficier... Chacune de ces solutions a un coût financier ou politique immédiat. Ne rien faire aura un coût social à moyen terme.

Trop d'ordures, c'est trop nul

Le site Internet que France Nature Environnement (FNE) dédie, depuis 2004, à la réduction des déchets inclut depuis trois mois un espace spécifique pour les enfants. Chaque visiteur est accueilli par le hérisson Lulu. La mascotte de FNE sur la prévention l'invite à «passer une journée avec lui en adoptant les bons gestes : au réveil, à l'école, pendant les repas, en jouant ou en faisant les courses». Les conseils prodigués doivent permettre d'«être plus fort que la mode et plus fort que la pub», de ne rien gaspiller ou encore d'adopter «la récup' attitude». «S'ils suivent les bons conseils de Lulu, les enfants pourront éviter chacun jusqu'à 100 kg de déchets par an !»

www.fne.asso.fr/preventiondechets/junior

Les Français dépensent déjà plus de 5 milliards d'euros par an pour le traitement des conséquences de l'obésité. Il est urgent d'intégrer ce coût social dans la définition d'une véritable politique alimentaire.» Catherine Mallaval rappelle de son côté que l'obésité touche 11,3% des adultes et 15% des enfants français. Elle ajoute : «alors qu'en 1998, la fréquence de l'excès pondéral n'était pas associée à la profession, elle l'est devenue en 2005. Ainsi, la fréquence de l'obésité s'est-elle envolée chez les enfants d'ouvriers (de 0,3 à 7,9%!), tandis qu'elle a carrément triplé chez les enfants d'artisans et commerçants (9,8 à 25,2%). Le message se diffuserait-il moins bien dans certaines couches de la population ? Des problèmes d'argent pousseraient-ils des parents à retirer leurs enfants de la cantine (où l'on sert des repas équilibrés) ?»

Libération n°8004 - site Internet : www.libération.fr - 1,20 €.

Le Monde

1^{er} février 2007

Titre «Les jeunes ruraux ont le sentiment que leurs "galères" n'intéressent personne», un reportage de Luc Bronner note en introduction que «le cadre de vie des jeunes de la Thiérache (Aisne) n'a pas la tristesse des cités-"ghettos" des banlieues sensibles. Mais dans ces villages tranquilles, les difficultés d'insertion sont les mêmes : une fois sortis de l'école, entre 16 et 25 ans, les jeunes de la mission locale vivent des situations de précarité et d'angoisse qui ressemblent étonnamment à celles décrites par les

«jeunes des cités». "On parle jamais de nous. Mais, ici, on vit les mêmes galères", résume Nathalie Delvas, 24 ans, titulaire d'une maîtrise de biologie, revenue vivre chez ses parents faute d'avoir trouvé un emploi. (...) À l'autre extrémité de la hiérarchie scolaire, Vincent Haingue, 16 ans, se trouve dans la nasse comme tous ceux qui n'ont aucune qualification. Lui a arrêté l'école très jeune pour commencer une formation par alternance, mais n'a jamais réussi à trouver de patron prêt à l'accueillir. Avec sa mère, qui le conduisait de village en village, il a parcouru des centaines de kilomètres dans la région pour rencontrer des chefs d'entreprise. Sans succès. (...) Le taux de chômage des jeunes demeure, en Thiérache, nettement supérieur à la moyenne nationale. Ici, contrairement aux banlieues, personne n'évoque de discriminations liées à la couleur de la peau ou à la réputation d'un quartier. Mais les jeunes pâtissent de problèmes innombrables dus aux difficultés de transport. Le réseau de bus est presque inexistant et il faut se débrouiller, tant bien que mal, pour ceux qui n'ont pas les moyens de passer le permis de conduire. Été comme hiver, la mobylette reste donc le moyen de transport le plus courant. (...) "La désertification des campagnes produit les mêmes phénomènes d'angoisse, voire de désespoir, que ce qu'on voit dans les banlieues", relève Jean-Pierre Balligand, député maire (PS) de Vervins. Certaines jeunes femmes choisissent d'avoir des enfants sans cacher à leurs proches qu'elles cherchent avant tout à obtenir des allocations et un statut social. Cette souffrance se traduit aussi par l'usage alarmant de drogues et d'alcool. Au point

que, début janvier, le maire a dû prendre un arrêté interdisant la consommation d'alcool sur la voie publique. Plus gênant encore : six incendies de voitures ont été comptabilisés, début janvier, en Thiérache, amenant L'Union de Reims, le journal régional, à s'interroger sur l'apparition, dans la région, du phénomène des... "violences urbaines".»

Le Monde n°19 291 - site Internet : www.lemonde.fr - 1,30 €.

La Tribune fonda

août-octobre 2006

Inspiratrice de la Charte d'engagements réciproques que l'État et la Conférence permanente des coordinations associatives (CPCA) ont signée le 1^{er} juillet 2001, la fonda en présente plusieurs déclinaisons locales et montre comment ce «processus basé sur la confiance» favorise l'établissement de nouvelles formes de relations entre les collectivités territoriales et la société civile.

La Tribune n° 180-181 - 18, rue de Varenne 75007 Paris - site Internet : www.fonda.asso.fr - 26 € - abonnement un an (six numéros) : 75 €.

Chambres d'Agriculture

novembre 2006

La revue de l'Assemblée permanente des Chambres d'Agriculture (APCA) met en perspective le nouvel échec des discussions à l'OMC en analysant les «tensions persistantes» qui pèsent sur les marchés mondiaux. Elle souligne en particulier que ces derniers sont désormais des marchés de produits transformés et que la sécurité alimentaire reste un problème d'actualité.

Chambres d'Agriculture n° 957 - 9, avenue George V - 75008 Paris - site Internet : www.apca.chambagri.fr - 10,50 € - abonnement annuel 2006 : 80 €.

Transrural Initiatives, revue bimensuelle d'information agricole et rurale
publiée par l'Agence de diffusion et d'information rurales (Adir) Association d'édition de l'AFIP et de la Fncivam

Directeur de publication : Jean-François Dugourd - Responsable de rédaction : Magali Reinert - Rédaction : Michel Carre (AFIP), Alain Chanard, Cécile Bauer (Afip), Luc Deville, Olivier Dulucq (Unadel), Samuel Feret (CIVAM), Christine Goguel (AFIP), Jean-Yves Griot (CIVAM), Samuel Jaulmes (Celavar), Gaël Louesdon (AFIP), Bernard Merand (AFIP), Marie-Suzanne Rangheard (CIVAM), Christophe Tréhet (ADIR), Catherine le Rohellec (CIVAM), Aurore Sauvaget (AFIP), Johanne Villegas (AFIP).

Photocomposition et impression : Imprimerie 34, Toulouse

Administration/Rédaction : 2, rue Paul Escudier - 75009 Paris 01 48 74 52 88 - Mail : transrural@globenet.org - Site internet : www.transrural-initiatives.org - Visitez aussi le site www.ruralinfos.org.

Reproduction autorisée sous réserve de mentionner la source - n°CPPAP : 0610G86792 - ISSN : 1165-6156 - Dépôt légal : février 2007.

Lecture

Comment traire une poule ?

Manuel à l'usage des nouveaux campagnards

Marie et Hubert Deveaux

L'éleveur de chèvres, le résident secondaire, l'invité, le rurbain, le néorural, l'hôte et le campagnard étranger : qu'il soit de passage ou plus durablement installé, aucun des «nouveaux campagnards» n'échappe à la verve de Marie et Hubert Deveaux, eux-mêmes anciens Parisiens et convertis, depuis 1993, aux charmes d'un petit village de l'Allier. Ils inventorient avec un humour ravageur les clichés, les idées fausses et les illusions dont il faut se défaire pour pouvoir survivre (ou du moins ne pas succomber au ridicule...) dans un environnement qui se révèle parfois hostile. C'est très drôle et plein de judicieux conseils pratiques.

Éditions Hugo et Compagnie / Chiflet & Cie - 38, rue de la Condamine 75017 Paris - site Internet : www.hugoetcie.fr - décembre 2006 - 128 pages - 10 €.

Antimanuel d'économie

2. Les cigales

Bernard Maris

Après s'être moqué des économistes trop imbus de leur savoir et qu'il assimile à des fourmis «raisonneuses, rationnelles, égoïstes, épargnantes, bref, calculatrices» (TRI 261), le titulaire de la page «économie» de *Charlie Hebdo* sonne «la revanche des cigales ! Et si l'inutile, la gratuité, le don, l'insouciance,

le plaisir, la recherche désintéressée, la poésie, la création hasardeuse engendraient de la valeur ? (...) Voici venu le temps d'affirmer, contre les économistes, que l'inutile crée de l'utilité, que la gratuité crée de la richesse, que l'intérêt ne peut exister sans le désintéressement.» À l'appui de cette thèse iconoclaste, des citations de Charles Baudelaire, Patrick Viveret, Albert Camus, Jacques Généreux, Blaise Pascal, Raoul Vaneigem, Alain Caillé... Une lecture stimulante !

Éditions Bréal - octobre 2006 - 384 pages - 21 €.

Le paysan, la ferme et le tracteur...

Le rural et ses images, un siècle d'affiches agricoles 1860-1960

Le Conservatoire de l'agriculture (Compa), musée du département d'Eure-et-Loir, présente dans ce «livre joyeusement nostalgique» la riche collection d'affiches de Philippe Brugnon. Leur

qualité graphique fait qu'elles pourraient se suffire à elles-mêmes, mais les commentaires thématiques d'historiens (dont Emmanuel Le Roy Ladurie et Ronald Hubscher), du sociologue Jacques Rémy et du spécialiste de la communication visuelle Michel Wlassikoff les transforment en précieuses sources d'informations sur la place des femmes dans l'agriculture, sur la mécanisation dans les campagnes, sur la paysannerie dans l'imaginaire social ou encore sur l'impact des guerres et des débats politiques.

Éditions Somogy - septembre 2006 - 192 pages - 24 €.

Trois leçons sur la société post-industrielle

Daniel Cohen

Faisant écho aux *Dix-huit leçons sur la société industrielle* que Raymond Aron a données en 1962, ce très dense ouvrage de l'économiste Daniel Cohen analyse le démantèlement en cours de la firme industrielle et évoque la nouvelle «*économie-monde*» qui est en train de s'installer. Les deux premières révolutions industrielles ont été celle de la machine à vapeur, à la fin du XVIII^e siècle, et celle de l'électricité, à la fin du XIX^e siècle. Initiée il y a une trentaine d'années, la troisième combine une révolution technologique (irruption des microprocesseurs, des ordinateurs personnels, d'Internet...), une réorganisation radicale du travail (polyvalence accrue des salariés, responsabilisation de chacun, intensification des tâches...), une montée en puissance de l'individualisme, une prise du pouvoir de la Bourse sur les entreprises et, enfin, l'arrivée de pays tels que la Chine et l'Inde dans le jeu du capitalisme mondial.

Cette «nouvelle grande transformation» signe en particulier «la fin de la solidarité qui était inscrite au cœur de la firme industrielle». En effet, dans la phase précédente, l'usine mêlait «des ouvriers et des contremaîtres, des ingénieurs et des patrons. Leurs rapports étaient certes conflictuels, mais chacun mesurait directement sa dépendance aux autres. Aujourd'hui, les ingénieurs sont dans des bureaux d'études. Les emplois d'entretien sont dans des sociétés de services, et les emplois industriels sont sous-traités, robotisés ou délocalisés. Les usines deviennent des lieux vides : les emplois sont ailleurs, les gens ne s'y rencontrent plus.» Cette désagrégation sociale s'est généralisée et, désormais, «riches et pauvres vivent dans des quartiers distincts. (...) Une série d'univers clos se constituent, qui ne communiquent entre eux qu'aux travers des visions des quartiers difficiles, où la seule demande sociale est une demande de sécurité publique.»

Daniel Cohen estime que, face à la mondialisation, la France ne peut pas compter sur l'Europe pour se doter d'un nouveau modèle social. Les compromis sur lesquels se sont construits les rapports sociaux des différents États membres étant extrêmement divers, il est très sceptique quant à leur capacité à se mettre d'accord entre eux sur «les prérogatives de l'État, du marché ou des syndicats». Il lui semble plus urgent de s'intéresser plutôt aux questions que pose «l'étrangeté française». Par exemple, notre organisation socio-économique confie implicitement aux solidarités familiales la charge des jeunes qui ne parviennent pas à trouver un emploi. La récente «crise des banlieues» a montré les limites d'un tel «équilibre» : les 40 % de jeunes des cités qui subissent le chômage ne croient plus qu'il leur suffit d'attendre quelques années pour intégrer le système et bénéficier d'un statut protecteur. Daniel Cohen dénonce au passage «l'image d'Épinal d'un communautarisme fort qui serait en soi un facteur d'exclusion : l'existence sociale des jeunes dans les banlieues est fragile du fait d'un lien communautaire faible».

La collection dans laquelle ce petit livre est publié a vocation à «produire des analyses et des idées originales sur les grands enjeux de notre temps : mutations de la démocratie, transformations du capitalisme et des inégalités, évolutions des relations internationales...» Daniel Cohen respecte ce cahier des charges. Il ne fournit pas vraiment de réponses, mais éclaire très utilement quelques uns des problèmes les plus importants auxquels nous sommes confrontés.

A. C.

Éditions du Seuil - collection La République des idées - septembre 2006 - 96 pages - 10,50 €.

Rur(é)alitéEs

«Des femmes en campagne»

Les photos sont de Corinne Provost, les récits de Dominique Foufelle, l'analyse sociologique de Brigitte Biche et la « mise en écho artistique » de Laure Coirier et du collectif de plasticiennes La Luna. Et le tout offre de beaux portraits d'actrices du monde rural en Loire-Atlantique : une coiffeuse à domicile, une conchylicultrice, des agricultrices, une potière, une paludière...

Association Émulsion - 25, impasse Le Bigot 44100 Nantes - décembre 2006 - 96 pages - 25 €.

Abonnement

Nom : Prénom :

Adresse :

Code postal : Commune :

Profession :

Je m'abonne seul à Transrural Initiatives (pour un an, 24 numéros)

Individu : 44 € - Etudiant, chômeur : 35 € - Institutions : 72 € - Soutien : 100 €

Je m'abonne en groupe et souscris abonnements.

La revue est expédiée à chaque personne dont la liste des adresses est jointe.

Au terme de l'abonnement, je recevrai une lettre de relance pour tout le groupe.

Je désire découvrir la revue et je m'abonne pendant 3 mois pour 15 €

(6 numéros).

Je verse la somme de Euros

à l'ordre de l'ADIR, 2 rue Paul Escudier - 75009 Paris.

Je désire une facture.

4 à 10 abonnements 35 € l'unité
+ de 10 abonnements 30 € l'unité