

Transrural

INITIATIVES

DOSSIER Chiffres de l'agriculture durable (1)

Les leçons de la production laitière

SOMMAIRE

Consommation énergétique : les communes rurales plus vulnérables

La hausse des tarifs pétroliers a des répercussions directes sur la facture énergétique des ménages. Mais tous les territoires ne sont pas égaux : selon les types d'habitats et l'éloignement des bassins d'emplois, la vulnérabilité est plus ou moins importante, pouvant aller jusqu'à une précarité énergétique.

En 2007, Alterre Bourgogne¹ a développé une cartographie faisant apparaître, à l'échelle communale, le poids que représentent les dépenses énergétiques liées au logement et aux déplacements domicile-travail dans le budget des ménages.

Globalement, la consommation énergétique augmente partout : +1% chaque année depuis 1990 pour les logements (multiplication des appareils électriques, élévation de la température hivernale de chauffage) mais également pour les achats de carburants avec l'allongement et la multiplication des déplacements (plus d'un Bourguignon sur deux travaille à l'extérieur de la commune où il réside). Cette cartographie permet de se rendre compte de l'inégalité des territoires face à l'augmentation du prix des énergies et montre que cette vulnérabilité est plus forte dans les petites

C'est dans les zones rurales à fort habitat individuel ancien que la facture est la plus lourde

communes rurales. Ainsi, concernant le logement, la part de revenu consacrée varie de 1 à 4 d'une commune à l'autre. Plusieurs facteurs s'entrecroisent : type d'habitat (individuel, collectif), bailleurs (privé, public), taille, qualité thermique liée à l'ancienneté...

C'est dans les zones rurales à fort habitat individuel ancien que la facture est la plus lourde, même si l'effet « bois de chauffage » (2 à 4 fois moins cher que l'électricité ou les énergies fossiles, parfois gratuit grâce à l'autoproduction) permet de diminuer la note sans toujours arriver à la compenser pour les personnes à faible niveau de revenu.

L'enjeu est donc de taille pour limiter la vulnérabilité des ménages, notamment les plus démunis. Des solutions existent pourtant, comme la réhabilitation thermique des logements anciens (isolation, ventilation...) et l'utilisation


Photo : P. J. Dubois

Énergie
Consommation énergétique : les communes rurales plus vulnérables 1-2

Éducation populaire
Réinvestir le champ du débat 2

Agriculture
Patate 2008 2

Les AMAP tentent de gérer leur succès en Ile-de-France 3

Pages régionales
RHONE-ALPES

Le lait savoyard 4

Installation progressive en viticulture 5

Une mutation des formes de coopération s'impose 6

En revue
www.traverse.fr/index.htm 7

Lecture
Territoires et enjeux du développement régional 8

> suite p.2

ENERGIE

(suite de la page 1)

>>> des énergies thermiques renouvelables, qui limitent les factures et augmentent le confort des occupants. Mais aussi la hausse du taux de constructions neuves, aujourd'hui très faible (environ 1% par an), et l'intégration des critères d'économie d'énergie² dans les programmes d'action territoriale, notamment les OPAH³ Développement durable ou à volet énergie...

Les incitations financières (fonds sociaux, aides publiques, crédits d'impôts, éco-prêts...) permettent de diminuer les temps de retour sur investissement mais «il faut avoir une enveloppe financière suffisamment importante au départ pour faire réaliser les travaux. Pour les constructions neuves et les bâtiments publics existants, la réglementation devrait tout naturellement conduire vers des constructions à basse voire très basse consommation. La complexité demeure pour le logement ancien privé et notamment collectif. Au frein économique s'ajoute aussi le manque de professionnels suffisamment formés et qualifiés pour répondre à ces futures exigences réglementaires, mais aussi techniques...», constate Sébastien Flon, chargé de mission à Alterre.

Pour les déplacements domicile-travail, la consommation de carburant des actifs bourguignons est également très variable d'une commune à l'autre. Les deux types de com-

munes les plus vulnérables par rapport à cette consommation sont d'une part les zones très éloignées des bassins d'emploi, où le taux d'activité et le revenu par habitant sont faibles et l'utilisation de la voiture et la longueur des trajets réalisés par les actifs très élevés. Et, d'autre part, les communes périurbaines, avec un fort taux d'actifs utilisant systématiquement la voiture. La maîtrise de l'urbanisation est ainsi un enjeu majeur des années à venir, afin de limiter la ségrégation spatiale et d'apporter des alternatives de transport aux populations périurbaines.

Globalement, les zones rurales cumulent souvent handicap géographique et économique. Elles apparaissent comme les plus défavorisées : les revenus y sont moins élevés et la part de budget consacrée à l'énergie y est du coup plus conséquente. Même si les problèmes identifiés en Bourgogne varient selon les zones climatiques et si la situation des gros centres urbains est spécifique, reste que le constat est similaire partout en France.

N.C.

1. Agence régionale pour l'environnement et de développement durable en Bourgogne, www.alterre-bourgogne.org
2. Volet QEB, qualité environnementale des bâtiments : utilisation de matériaux sains, de bois locaux, d'énergies renouvelables, etc.
3. Opération programmée d'amélioration de l'habitat, action concertée entre l'Etat, une collectivité et l'agence nationale pour l'amélioration de l'habitat.

EDUCATION POPULAIRE

Réinvestir le champ du débat

Débats pré-mâchés à la télévision, contraintes des pouvoirs publics... les fédérations d'éducation populaire ont peu à peu abandonné leur rôle d'animation de débats.

«Les fédérations d'éducation populaire, contraintes de sacrifier leurs énergies à des activités visibles par les pouvoirs publics, comme les ateliers danse, ont laissé tomber l'animation du débat sous l'ensemble de ses formes», constate Alain Manac'h, délégué général de la Fédération nationale des foyers ruraux. «Une certaine fatigue sur le plan pédagogique les a aussi conduites à un manque d'innovation. Et puis les médias fournissent aujourd'hui des débats pré-mâchés à la télévision, ce qui fait que les gens ne sont plus habitués à en être les acteurs.» Afin de relancer la dynamique, six fédérations d'éducation populaire¹, ont lancé en octobre 2007 le projet «Paroles partagées», en partenariat avec la délégation générale à la langue française et aux langues de France du minis-

tère de la Culture, et avec le ministère de la Santé, de la Jeunesse et des Sports.

Les fédérations sont parties en quête d'une centaine d'expériences (innovantes ou déjà connues) qui valorisent la pratique de la parole partagée au sein des groupes locaux des fédérations d'éducation populaire ou d'autres associations. L'action est menée sur l'ensemble du territoire français, qui a été divisé en six parties pour l'occasion, chacune attribuée à une fédération d'éducation populaire. L'objectif est de montrer, de valoriser et de rendre reproductibles les actions menées par les fédérations qui permettent aux citoyens de prendre la parole, de développer le langage sous toutes ses formes.

Un comité de pilotage a été mis en place en novembre. Il regroupe les six responsables

AGRICULTURE

Patate 2008

2008, c'est l'année internationale de la patate. Frites, hachis parmentier, gratin dauphinois et autres pommes sautées sont au paroxysme de la célébrité, puisque la FAO a décidé de leur glorifier la pelure durant toute l'année. Un site web, www.potato2008.org, lui est même entièrement dévolu, où l'on apprend une foule de choses. Par exemple que la production mondiale 2007 de pommes de terre a été de 320,67 millions de tonnes, soit la quatrième culture vivrière. Et que l'Asie et l'Europe en sont les premiers producteurs (la Chine étant en tête du classement, et la France à la dixième position avec 6 271 000 t). La consommation serait en augmentation en Afrique. Mais on y apprend aussi l'histoire du tubercule, commencée il y a 8000 ans au bord du lac Titicaca, dans la cordillère des Andes, ses différentes variétés, sa carte de répartition mondiale, sa culture... Pour la FAO, cet événement est l'occasion de faire connaître la place de la patate dans l'agriculture du monde, et son rôle déterminant pour résoudre les problèmes de malnutrition, de pauvreté et d'environnement. Facile à cultiver, capable de pousser dans des climats rudes, intéressante d'un point de vue nutritionnel et en plus délicieuse... la patate n'est plus de la nourriture pour cochons.

Sabrina Costanzo (*Territoires*, n°485)

¹ Fédération nationale des foyers ruraux, Fédération française des maisons de jeunes et de la culture, Peuple et culture, Fédération des centres sociaux et socioculturels de France, Collectif interassociatif pour la réalisation d'activités scientifiques techniques internationales, Confédération des maisons des jeunes et de la culture de France.

AGRICULTURE

Les AMAP tentent de gérer leur succès en Ile-de-France

Dans la région Ile-de-France, les Amap connaissent un tel boom que l'offre ne peut plus répondre à la demande.

Les Amap (Association pour le maintien de l'agriculture paysanne), partenariat de proximité entre un groupe de consommateurs et un producteur, fondé généralement sur un système de livraison de paniers payés par avance, ne peuvent plus répondre à leur succès en Ile-de-France. Dans cette région, l'aventure commence en 2003, à Pantin (93), avec un jeune ingénieur agronome, Nicolas Laurent, qui, inspiré par les premières Amap créées dans le Sud de la France, décide d'impulser une dynamique similaire.

Le nombre de créations se multipliant, il a été nécessaire d'accompagner, d'encadrer, de structurer et de soutenir la création des Amap à travers un réseau régional chargé de garantir la charte des Amap. Aujourd'hui, le succès est toujours au rendez-vous, puisque l'on compte entre 100 et 120 Amap en Ile-de-France, dont une soixantaine est adhérente au réseau des Amap régional d'Ile-de-France pour 42 producteurs adhérents.

Les consommateurs attendent désormais des produits frais de qualité, à des prix abordables, et la venue dans une Amap, même si elle se fait parfois par curiosité, est souvent vécue comme un acte militant (refus de la mal bouffe, vente sans intermédiaire...). Mais tout cela à un prix : la patience. En effet, chaque Amap a une liste d'attente au moins équivalente au nombre d'inscrits, et certaines, déjà constituées, ont bien du

mal à trouver un producteur. Aujourd'hui, la seule réponse possible pour le producteur est de fournir des paniers moins garnis, et pour les « consomm'acteurs » de prendre leur mal en patience.

Le principe fait des émules et il n'est pas rare que des Amap se trouvent dans des situations incongrues : *« la distribution de paniers attire souvent badauds et autres bobos, flairant la bonne odeur (et affaire!) de produits frais, dégainent alors leur chèque, voulant eux aussi profiter de l'aubaine. Peine perdue, ils repartent bredouille et souvent déconcertés qu'on leur refuse un panier et qu'on leur annonce que la liste d'attente est déjà pleine à craquer »*, déclare Laurent Marbot, administrateur des Amap d'Ile-de-France.

L'explosion de la demande, la constitution de nombreuses AMAP, les sollicitations multiples ne sont toujours évidentes à gérer pour une association régionale relativement récente qui pourrait être tentée de vouloir répondre à toutes les demandes rapidement en s'affranchissant de certains éléments de sa charte. Mais une attention particulière est accordée pour que l'intégration d'un producteur dans le réseau ne se fasse pas à n'importe quel prix. *« On peut être un producteur conventionnel et entrer dans le réseau des Amap. Mais le producteur aura alors un laps de temps de 2 à 3 ans pour ne plus utiliser de produits chimiques,*

voire être dans une dynamique de conversion en agriculture biologique », explique encore Laurent Marbot.

L'un des principaux problèmes rencontrés en Ile-de-France, et notamment à Paris, reste la question du local. Il n'est pas rare qu'un producteur se trouve dans un rayon de 50 à 100 km du lieu de livraison des paniers (jusqu'en Picardie pour certains producteurs), du fait de la pression foncière qui sévit dans la mégalopole. Pour les producteurs, il est donc primordial d'être sur le lieu de distribution des produits pour discuter et échanger avec les « Amapiens », sur les produits, les difficultés, comment la récolte s'annonce, les enjeux d'une agriculture de proximité, etc. La question du foncier (spéculation foncière, étalement urbain) pose un véritable problème aux jeunes maraîchers et autres producteurs cherchant à s'installer, repoussant les exploitations toujours plus loin. Parallèlement le nombre de maraîchers de la région ne cesse de décroître (on en compte moins de 300 et, pour beaucoup, l'exploitant arrivera à la retraite dans les années à venir).

Alors quelle solution ? Des réflexions sont en cours dans le réseau, et plusieurs partenariats portent leurs fruits, notamment sur l'accès collectif au foncier (avec les acteurs de l'économie sociale et solidaire), ou encore avec la possibilité de créer un lieu au cœur de la ceinture verte favorisant le test d'activité agricole.

V. F.

BILLET

Rhône-Alpes

Ce numéro inaugure une nouvelle rubrique, les « pages régionales ». Même si *Transrural* fait écho régulièrement à des actualités et initiatives locales, le choix a été fait d'ouvrir des fenêtres plus larges sur des contextes régionaux. C'est la région Rhône-Alpes qui dans ce numéro est à l'honneur, dans les pages 4, 5 et 6 de la revue : des brèves régionales à une tribune donnée à des acteurs locaux, en passant par des articles rapportant des expériences. Régulièrement désormais, *Transrural* proposera un zoom sur une de nos régions, pour prendre le pouls de ce qui s'y passe et pour faire partager à tous les initiatives qui s'y déroulent.

Festidial

L'association Geysier, en lien avec le réseau AFIP et l'association au Champ des Possibles, organise le 16 mai 2008 à Aix-en-Provence, la première édition de Festidial, une rencontre pour visionner et discuter autour de films sur le « dialogue territorial », la médiation et plus largement la démocratie participative. Pour cette première édition, 50 à 80 personnes sont attendues pour contribuer au renforcement du dialogue territorial, analyser les démarches visionnées et réfléchir à l'outil audiovisuel pour en comprendre, former et diffuser les acquis. Contact : AFIP Rhône-Alpes 04 78 37 42 69 - afip.ra@laposte.net

Économie sociale et solidaire

Le 11 janvier dernier, la signature officielle du contrat sectoriel pour l'économie sociale et solidaire a eu lieu entre la Région, la préfecture de Région et la Chambre régionale de l'économie sociale Rhône-Alpes. C'est plus de 7,4 millions d'euros sur trois ans qui seront consacrés à structurer le secteur de l'économie sociale et solidaire en Rhône-Alpes. Ce contrat entend marquer la reconnaissance forte de ce secteur économique.

C'est pas le train train

Depuis 1973, la rive droite du Rhône est fermée aux trains de voyageurs entre Lyon et Nîmes. Grâce à la mobilisation de trois régions et quatre départements concernés, les choses pourraient bouger : le 21 janvier, leurs représentants ont signé un protocole d'accord pour la réouverture de la ligne qui va d'Avignon à Valence-TGV par la rive droite. D'ici 2010, elle sera remise en service sur la base de sept allers et retours par jour avec la réouverture de onze gares. L'extension de ces services vers Nîmes est envisagée à l'horizon 2013. La fréquentation est estimée, à terme, entre 3 000 et 4 000 voyageurs par jour.

Prix du lait : la fin de l'exception savoyarde ?

Les producteurs savoyards qui bénéficiaient jusqu'ici d'un prix du lait avantageux, soumis à cahier des charges, voient cette spécificité remise en cause.

Ça n'a échappé à personne, les producteurs de lait français, depuis l'automne 2007, ont le moral à la hausse. La raison en est bien sûr le relèvement spectaculaire du prix du lait payé aux producteurs (+ 60€ /1000L sur le prix de base pour le 4^e trimestre 2007 par rapport au même trimestre en 2006), après 3 à 4 années de baisse. Dans ce contexte presque euphorique, les éleveurs laitiers savoyards sont restés longtemps dubitatifs ; et pour cause, ils n'ont pas jusqu'en fin d'année dernière profité de cette hausse.

La raison ? En Savoie et Haute-Savoie, le mode de fixation du prix de base du lait diffère du schéma national. Fortement structurée autour des deux Fédérations départementales des coopératives laitières (FDCL) et des syndicats de produits AOC (Beaufort, Tome des Bauges, Abondance) et IGP¹ (tomme de Savoie, Emmental), la filière laitière n'adhère pas à l'interprofession régionale (CRIEL) et fonctionne avec ses propres règles. Ainsi, en Haute-Savoie, le prix de base du lait est négocié une fois par an entre la FDCL et le syndicat des fromagers, avec comme index, entre autres, le prix national... de l'année précédente. Courant décembre 2007, les deux parties se sont entendues sur un prix de base 2008 plus en phase avec le marché actuel des produits laitiers. Le « rattrapage » de 50€ pour 1000 L permet à

court terme de maintenir le différentiel de prix entre le prix savoyard et le prix national (+ 30% en zone IGP et + 45% en zone AOC hors Beaufort). Car telle est la réussite de la filière laitière en Savoie : un prix du lait élevé acquis de haute lutte par des producteurs très impliqués dans les (nombreuses) organisations de la filière et qui ont su faire accepter des cahiers des charges très contraignants (interdiction des fourrages fermentés, périodes de pâturage minimum, races locales, moyennes laitières limitées par troupeau...) pour proposer des fromages à forte image « terroir ».

Or, les perspectives qui s'ouvrent, bien que très alléchantes à court terme, laissent en suspens bon nombre de questions. Peut-on imaginer vendre les fromages savoyards encore plus cher (à la coupe, le Beaufort se vend jusqu'à 20€/kg)? Comment anticiper la fin des quotas qui semble acquise pour 2014 et mettre en place des mécanismes de gestion de l'offre de lait au niveau de chaque zone AOC ? Pourquoi durcir encore des cahiers des charges déjà très stricts alors que dans le département voisin, du lait « banal » est aussi bien voire mieux payé que du lait AOC ?

Hervé Perdrix, Centre d'élevage de Poisy (74)

1. Indication géographique protégée.

Installation progressive en viticulture

Au nord-ouest de Roanne, des vignes relais ont été mises en place pour permettre à des jeunes de s'installer.

Une expérience originale est menée par l'association viticole roannaise et le CFPPA (centre de formation professionnel et de promotion agricole) de Roanne. Il s'agit d'une expérimentation du concept d'installation progressive, qui met à disposition de jeunes en phase d'installation des vignes déjà productives grâce à une convention pluriannuelle de 3 à 5 ans. L'intérêt est de tester son activité, de remédier au décalage entre le coût de l'installation et la première production des vignes, le premier revenu, etc. Surtout, le vignoble de la côte roannaise est de petite taille, avec un faible nombre d'exploitations (200 ha avec 49 exploitations) et il fallait encourager les nouveaux installés. Actuellement, trois jeunes, parrainés par des vigneronnes, sont en cours d'installation. La contrepartie ? Alexandra Tagand, chargée de mission au CFPPA en charge du dossier, explique que « le jeune s'engage à planter des vignes pour lui-même et à respecter un cahier des charges. Il faut

notamment respecter la durée de la convention de mise à disposition, réaliser un état des lieux en début et en fin de location, soumettre sa production à l'agrément « côte roannaise » ou « vin de pays », s'engager à être en règle au niveau des douanes, de l'INAO, etc. Le jeune, à la fin de sa mise à disposition, devra donc restituer les vignes en bon état et passer le relais à un autre jeune. » Les difficultés qu'a pu rencontrer le projet, à son démarrage, ont été la recherche et l'acquisition de foncier et de droits de plantation. Alexandra Tagand pointe encore l'importance du travail collectif dans la réussite du projet : « C'est grâce à l'implication et à la mobilisation de nombreux partenaires dont le fonds européen via la CRESS, le pays, la communauté de communes de la côte roannaise, la communauté de communes de l'ouest roannais, l'AVR, la SAFER, la chambre d'agriculture, le CFPPA de Roanne et l'ADASEA que ce projet a pu aboutir. »

E. R.

Métiers d'art, quel avenir économique en milieu rural ?

En Rhône-Alpes, un programme de développement des métiers d'art vient de se mettre en place pour mieux promouvoir la profession.

Quel point commun entre ces métiers : graphiste, créateur de bijoux et de vêtements, modiste, potier, ébéniste d'art, tailleur de pierre, restaurateur de meubles, verrier d'art, relieur...? Ils créent des objets, des œuvres, des meubles, des aménagements de bâtiment, sur mesure, en pièces unique ou en petites séries. Leur production est aux antipodes du jetable et de la fabrication de masse. Ces professionnels exercent souvent seuls ou dans le cadre de très petits ateliers. Mais la diversité des métiers - plus de 200 - les rend peu visibles aux yeux du public ou des décideurs. De statut professionnel d'artisan ou d'artiste, leur poids économique est souvent méconnu. Pourtant de plus en plus de jeunes ou d'adultes en reconversion professionnelle souhaitent vivre de cette activité, les femmes étant majoritaires parmi les créations récentes.

En région Rhône-Alpes, on estime qu'ils sont plus de mille. Un programme régional de développement des métiers d'art a été signé en juin 2007 entre la Chambre régionale de Métiers et de l'Artisanat, le Conseil régional, l'Etat et l'Union des métiers d'art (qui fédère une douzaine d'associations de professionnels). Il devra répondre à trois grands défis : promouvoir ces métiers et les faire reconnaître comme des professions à part entière, adapter les formes de commercialisation à la qualité de ces productions et encourager la formation continue. En effet, pour vendre, il devient impératif de renouveler ou améliorer sa qualité, de se démarquer nettement de la fabrication industrielle ou importée et de le faire savoir aux clients. Il est nécessaire également de trouver d'autres stratégies de vente que les marchés artisanaux de plein air.

Les métiers d'art sont très largement

installés en milieu rural, l'atelier jouxtant le domicile, et ce pour la qualité de vie, le cadre, le coût moindre et l'espace nécessaire à la fabrication. Ils sont de mieux en mieux intégrés dans les politiques de développement local, en particulier dans le cadre des « Contrats régionaux de développement » passés entre le Conseil régional de Rhône-Alpes et les territoires de pays. Ainsi, dans le Nord Isère (entre Lyon et Grenoble), la Chambre de Métiers et de l'Artisanat s'est particulièrement investie dans le soutien aux métiers d'art depuis 20 ans. Elle a estimé que ce secteur pouvait se développer et qu'il méritait un soutien spécifique, par rap-

Les métiers d'art sont très largement installés en milieu rural, l'atelier jouxtant le domicile

port au secteur du bâtiment (qui compte la moitié des 800 artisans enregistrés sur ce territoire) ou au secteur alimentaire (qui est en progression). Précurseur en la matière, elle a organisé des formations de perfectionnement technique sur mesure, aidé à la structuration d'associations de professionnels (par un appui logistique et méthodologique) et également accompagné la réflexion sur l'évolution des métiers.

D'Argiles, une association régionale de potiers, constatait il y a dix ans le vieillissement de la profession et l'arrivée sur le marché de jeunes dotés d'un CAP mais pas d'un bagage suffisant pour s'installer. Or l'apprentissage classique est peu développé, car il demeure trop lourd et trop coûteux pour ces petits ateliers. L'association s'est alors lancée dans la création d'une formation complémentaire d'un an, pour parfaire l'apprentissage artistique de ces potiers mais aussi préparer leur intégration professionnelle à travers un réseau de potiers formateurs et tuteurs. Un partenariat avec la Chambre de Métiers et les collectivités d'un territoire connu pour sa tradition

céramique, Dieulefit (Drôme), a permis la concrétisation du projet et ses bons résultats, malgré des difficultés ces dernières années.

La Chambre de Métiers a accompagné une autre association de professionnels, Créations artisanales Nord Isère. Elle a sollicité pour elle des fonds territoriaux pour organiser des expo-ventes de qualité (excluant revendeurs, babioles et travail amateur non déclaré), pour éditer une plaquette collective de communication et également pour créer une exposition à vocation pédagogique sur les savoir-faire à l'occasion des 20 ans de l'association.

Des démarches de mise en relation des métiers d'art avec les organisations territoriales ont par ailleurs été menées par la Chambre de Métiers. Des collectifs et associations de métiers d'art sont présents dans chacune des cinq petites régions du Nord Isère. Au-delà de la recherche de financements, les métiers d'art se sont fait connaître des autres acteurs économiques, touristiques et culturels au sein des commissions de travail pour élaborer les nouveaux contrats de développement régional. Ainsi, commencent à poindre de nouvelles offres de services combinant stages loisirs chez les artisans d'art et hébergement rural, des journées portes ouvertes dans les ateliers, le partenariat avec des châteaux et autres sites patrimoniaux autour d'un nouveau concept « Métiers d'art au château », etc. D'autres portent s'ouvrent, permettant à ce secteur d'activité de profiter d'opportunités économiques qu'il n'aurait jamais les moyens de concrétiser seul.

Odile Proust
(Chambre de Métiers et de l'Artisanat de Vienne)

Contact : oproust@cm-vienne.fr
Tél. 04 74 57 35 73

Disparitions

Entre 2000 et 2013, près du tiers des exploitations agricoles aura disparu en Rhône-Alpes. Et chaque année, 10 000 hectares de terres agricoles sont destinés à un autre usage. En seulement cinq ans, 12 % des exploitations professionnelles ont cessé leur activité soit 20 % au total. On compte en 2005, 26 000 exploitations professionnelles.

Bilan carbone

Le Grenelle de l'environnement est aussi passé dans les stations de ski, 9 stations se lancent dans le calcul de leur bilan Carbone, comme Morzine, Courchevel, Les 2 Alpes ou les Orres. D'après l'association Mountain Riders, 74 % des gaz à effets de serre seraient dus au transport entre la résidence des touristes et la station.

(Source : ODS radio www.odsradio.com)

Ça brasse

La région Rhône-Alpes est la 3^e région en terme de production de bières artisanales et la 4^e pour le volume en France. Le département de la Loire compte pas moins de trois brasseries. Dans ce marché en mutation, une nouvelle offre commence à se développer avec l'émergence de brasseries artisanales. Les brasseurs indépendants de Rhône-Alpes ont décidé de se regrouper au sein de l'association régionale BIERA.

Commerce équitable

Le 1^{er} salon Européen de commerce équitable s'est déroulé les 1, 2, 3 février à Lyon et a atteint les objectifs qu'il s'était fixé (fréquentation, qualité des visiteurs, des exposants, et objectifs des tables rondes). Un premier bilan chiffré, les résultats des questionnaires de satisfactions et des pistes de continuations sur le site www.equisol.org

Pages blanches

Si l'un de vos derniers numéros comportait des pages totalement blanches ou manquantes (feuilleton du milieu), veuillez nous en excuser. Faites-le nous savoir par téléphone ou courrier électronique (01 48 74 52 88 - transrural@globenet.org) et nous vous ferons parvenir des exemplaires en bon état.

Une mutation des formes de coopération s'impose

Aujourd'hui, parler de développement local et territorial, c'est nécessairement parler des mouvements de mondialisation. Aucun champ d'action du développement local et territorial n'échappe désormais à l'international.

Au-delà de la globalisation des échanges, la rencontre entre les peuples s'opère par la multiplication des catégories d'acteurs. Acteurs sociaux, syndicats, entreprises, pouvoirs publics, etc., sont désormais engagés dans le jeu du développement. Cette situation nouvelle place la question des relations entre acteurs au centre des enjeux contemporains. Aux logiques de concurrence et de confrontation répondent les logiques d'interdépendance.

Les États, interpellés par leur situation nouvelle d'interface entre le local et l'international, assument un rôle de régulateurs. Les collectivités territoriales se développent par le biais de réformes de décentralisation axées sur une gouvernance locale et le management politique du développement local et territorial. On assiste à la croissance continue d'une société civile désormais légitime pour participer à la définition et à la mise en œuvre des politiques publiques. Enfin, le développement du secteur privé prend le pas dans la gestion du secteur public, marquant un tournant dans la recomposition des modes de décision et de propriété des moyens de production destinés aux services publics.

Les dynamiques de développement local et territorial actuelles s'inscrivent donc dans des mouvements puissants. Ces évolutions entraînent une plus grande autonomie des acteurs locaux qui peuvent investir des espaces d'action nouveaux et développer d'autres modes de relation aux niveaux international, national et local. La généralisation de ce phénomène est confortée par la place nouvelle des migrations et des échanges, par l'émergence de nouveaux pôles politiques et économiques et de nouvelles revendications sur les modes de coopération qui modifient radicalement l'actualité et l'avenir des rapports encore appelés «Nord-Sud».

Dans ce contexte, à la multiplication des territoires d'action doit correspondre la multiplication des capacités d'action commune. La question de la rencontre et des échanges entre acteurs de développement local et territorial est

essentielle. Elle prend sens à travers la coopération décentralisée et la mobilisation des réseaux mondiaux des collectivités, principalement de collectivités urbaines. Elle est portée, dans ce cadre, par les liens entre collectivités, et donc entre élus. Elle est également portée par des partenariats et des échanges entre acteurs de sociétés civiles, mais encore assez peu par les professionnels du développement local.

Pourtant, la rencontre entre sociétés ne peut se faire sans dialogue, sans connaissance de l'autre, sans construction commune. Une mutation des formes de coopération s'impose. Il ne s'agit plus aujourd'hui d'encourager l'aide aux «pays du Sud» ou la maîtrise d'œuvre pour les programmes décidés par «le Nord». Un réel partenariat est nécessaire. Et ce partenariat se construit à partir de la prise en compte de l'autre et de ses intérêts.

La rencontre des acteurs du développement local prend forme aux travers de la coopération décentralisée et des réseaux de la société civile

Si le développement local offre une capacité d'influence, l'émergence des acteurs locaux dans la mondialisation offre également l'opportunité d'une culture commune pour le rapprochement entre les sociétés et entre les citoyens, au-delà des différences

socioculturelles. Le premier point de rapprochement réside dans une proximité de valeurs, qui place l'humain et l'acteur au centre de la réflexion des stratégies de développement. Le second point est la proximité des problématiques auxquelles sont confrontés les professionnels dans l'accompagnement des dynamiques de développement. Le troisième point commun se trouve dans une certaine proximité des pratiques, à travers des postures de travail communes et l'innovation méthodologique imposée par la diversité des contextes.

L'enjeu de la formation des acteurs du développement est de renforcer notamment les occasions d'échange d'expériences, contribuant ainsi à l'articulation entre acteurs et entre le mondial et le local.

Pascale Vincent et Ana Maria Oliverira (CIEDEL)

1. Centre international d'études pour le développement local, Lyon. tél. 04 72 77 87 50, www.ciedel.org.

En revue

Le Monde
12 mars 2008


La participation distingue les territoires ruraux et urbains. Les électeurs s'étaient bien mobilisés pour les présidentielles de 2007, mais Luc Bronner note que tel n'a pas été le cas pour les législatives puis pour les scrutins de cette année. «Avec 66,5% de participation au premier tour, les municipales de 2008 enregistrent une mobilisation en légère baisse par rapport à 2001 (67,4%), et s'inscrivent dans la diminution continue de la participation aux élections communales depuis 1983 (78,3%). "Le printemps civique et démocratique de 2007 n'a pas eu d'effet d'entraînement, commente Jérôme Fourquet, directeur adjoint du département opinion publique de l'IFOP. Un tiers des Français ne se sont pas déplacés, alors que les municipales sont considérées comme des élections importantes et que la figure du maire se caractérise par un fort niveau d'attachement." De manière générale, la participation distingue les territoires ruraux et urbains. Les départements où on a le plus voté sont la Lozère (83,5%) et la Haute-Corse (81,1%). A l'inverse, la participation a été la plus faible en Ile-de-France : Seine-Saint-Denis (52,3%), Val-de-Marne (54,7%), Val-d'Oise (56,4%), Paris et Hauts-de-Seine (56,9%). (...) La démobilisation a été particulièrement importante dans les quartiers populaires. L'abstention a progressé de manière significative à Grigny, dans l'Essonne (de 46% à 55,3% entre 2001 et 2008), aux Mureaux, dans les Yvelines (de 42,5% à 52,4%), ou à Sarcelles, dans le Val-d'Oise (de 49,6% à 55,2%). (...) Ville-symbole des émeutes de 2005, Clichy-sous-Bois, peuplée de 28 200 habitants, illustre cette tendance. La commune avait connu une forte hausse des inscriptions sur les listes électorales en 2006, puis une abstention limitée à 18% pour la présidentielle. Or l'abstention a dépassé 55% dimanche. (...) Elu avec 65,9% des suffrages au premier tour, soit 2 792 voix, le maire sortant, Claude Dilain (PS), n'est choisi que par un habitant sur dix. "Dès que l'intensité d'une campagne chute, ce sont les populations les moins prédisposées à voter qui


www.traverse.fr/index.htm

L'agence «Traverse presse et communication» propose ses services aux réseaux et collectivités pour les aider à «informer, communiquer, convaincre, gagner en notoriété». Ses prestations peuvent aller de la rédaction d'articles à l'élaboration d'un plan de communication, en passant par la conception d'un événement ou la réalisation d'un document audio-visuel. Elle diffuse par ailleurs une lettre d'information électronique gratuite (inscription : lefil@traverse.fr). Traverse s'intéresse plus particulièrement au développement local, aux initiatives citoyennes, à la promotion des services publics et à tout ce qui touche au renforcement de la démocratie. Cette dernière option est par exemple illustrée par la publication d'un hors série de Jean-Luc Varin : *Renouveler la démocratie locale : pas sans partage de la délibération* (février 2008 - 30 pages - 10€ - bon de commande sur www.traverse.fr)

Agence Traverse - 21, rue du Simplan 75018 Paris - tél. 01 53 41 64 60.

s'abstiennent, souligne le politologue Jean-Yves Dormagen, auteur avec Céline Braconnier de *La Démocratie de l'abstention* (Gallimard) [TRI 332]. Les taux de participation de 2008 correspondent à ceux d'avant la présidentielle. Comme si 2007 avait seulement marqué une sorte de parenthèse enchantée." Fin 2007, dans une étude, l'Insee avait insisté sur le caractère "exceptionnel" de la mobilisation pour la présidentielle, suivie d'une abstention record aux législatives : "Les électeurs ne délaissent pas les urnes mais s'expriment par un vote intermittent et sélectif." Ce comportement touche en premier lieu les jeunes des quartiers populaires, très mobilisés contre Nicolas Sarkozy en 2007 mais retombés, depuis, dans l'abstention.»

Le Monde n°19637 - site Internet : www.lemonde.fr - 1,30 €.

La Tribune
17 mars 2008


Les communes face à la rigueur des finances publiques. Stéphanie Tisserond explique que «les enquêtes récentes ne repèrent aucune différence de politique fiscale entre collectivités de droite et de gauche : tout dépend avant tout de la situation locale (selon, par exemple, que la commune bénéficie sur son territoire de l'implantation d'entreprises ou non) et de l'offre de services proposée. Globalement, la situation financière des communes ne présente aucun caractère préoccupant, à en croire la dernière note de conjoncture publiée par Dexia Crédit Local fin février. Les maires

de la mandature qui s'achève ont massivement investi. 152 milliards d'euros au total sur sept ans! (...) Mais peut-on affirmer pour autant que les nouveaux élus disposeront de marges de manœuvre pour mettre en œuvre leurs politiques? Rien n'est moins sûr? Car les communes, comme les autres collectivités locales, sont soumises à la rigueur des finances publiques. Leurs ressources ne sont pas très dynamiques. (...) Les dépenses des communes, elles, affichent une forte croissance. Entretien des écoles, gardes d'enfants, transports en commun, aménagements urbains, aides au logement, gestion des déchets... Les attentes des administrés sont fortes et leur degré d'exigence de plus en plus élevé. Par ailleurs, les associations d'élus dénoncent régulièrement et avec insistance le désengagement financier de l'État. Depuis 2004, l'État a transféré aux collectivités nombre de compétences, mais en "oubliant" de leur allouer les moyens financiers ad hoc. Pour mener à bien leurs projets, il est donc probable que les nouveaux élus recourent à des hausses d'impôts... quelle que soit leur appartenance politique. En début de mandat, la pratique est courante.»

La Tribune n° 3872 - 51, rue Vivienne 75095 Paris cedex 02 - site Internet : www.latribune.fr - 1,20 € - abonnement un an : 460 €.

La Croix
17 mars 2008

Les fonctionnaires attendent leurs nouveaux patrons. Bénévent Tossier a enquêté à Bourg-en-Bresse sur les conséquences d'un changement de majorité pour les employés municipaux. «De fines lamelles de

la Croix

papiers jonchent encore le sol du local à poubelles. "Ça massicote au cabinet du maire depuis une semaine", sourit une employée. "C'est comme cela à chaque fois", rapporte une autre, accoutumée à l'ambiance "bizarre" qui règne à la mairie de Bourg-en-Bresse les lendemains d'élection municipale. Comme un culbuto, la ville tanguée depuis 1989 de gauche à droite. Cette fois, au tour de la droite, battue au premier tour, d'occuper le local en rez-de-chaussée du parking qui fait office de bureau pour les élus minoritaires. (...) À chaque élection, c'est une grosse PME de près de 900 salariés qui change de patrons. Si bibliothécaires ou jardiniers ne verront guère la différence, il n'en est pas de même en mairie centrale, où les douze nouveaux adjoints vont s'installer. La semaine dernière, on jouait à deviner leur nom, sans plus de commentaire. (...) "Une élection politique, en particulier une alternance, est toujours un moment de déséquilibre", résume Christine Marchetti, responsable CFDT, en pleine campagne pour les élections des représentants du personnel. "Cela laisse la place à toutes les rumeurs, poursuit-elle. Le flottement peut durer plusieurs semaines, le temps que la nouvelle équipe prenne ses marques. Les fonctionnaires territoriaux sont titulaires de leur grade, pas de leur poste de travail." Mais la plupart n'ont aucune raison de craindre - ou d'espérer - une mutation, qui touche une poignée de cadres, comme le directeur général des services et le directeur de la police. "Il y a des emplois fonctionnels nécessitant une relation de confiance, observe le vainqueur du premier tour, Jean-François Debat, qui a fait parvenir à tous les employés communaux un courrier rassurant durant la campagne. Nous ne sommes pas dans le spoil system anglo-saxon, qui veut qu'à chaque alternance une équipe débarque avec ses cadres." Seul le cabinet du maire, selon l'usage, se métamorphose. Jusqu'aux secrétaires, qui attendent leur nouvelle affectation. "J'appréhende un petit peu la suite, confie Laurent, posté à l'accueil du cabinet. On ressent un peu de tension." »

La Croix n° 38006 - 3, rue Bayard 75393 Paris cedex 08 - site Internet : www.la-croix.com - 1,20 €.


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 : Daniel Crochard - Responsable de rédaction : Christophe Tréhet - Rédaction : Aurore Abibon (Afip), Michel Carré (Afip), Cécile Bauer (Afip), Alain Chanard, Nathalie Colin (Civam), Jean-Paul Daubard (Afip), Luc Deville, Vincent Favelières (Afip), Florence Guais (Afip), Adeline Houeix (Afip), Samuel Jaulmes (Celavar), Elise Rousseau (ADIR), Aurore Sauvaget (Afip), Johanne Villegas (Afip).

Photocomposition et impression : Imprimerie 34, Toulouse, imprimé sur papier fabriqué pour 50% avec du bois issu de forêts labellisées FCS et pour 50% de fibres recyclées

Administration / Rédaction : 2, rue Paul Escudier - 75009 Paris 01 48 74 52 88 - Site internet : www.transrural-initiatives.org - Mail : transrural@globenet.org
Reproduction autorisée sous réserve de mentionner la source - n° CPPAP : 0610G86792 - ISSN : 1165-6156 - Dépôt légal : mars 2008.

Les dilemmes du tourisme

Isabel Babou et Philippe Callot


Les auteurs de cet ouvrage constatent que « l'ouverture des frontières, donc des cultures, encourage globalement les croisements d'idées et de religions, les échanges de styles et de modes de vie, les façons de penser, en un mot les comparaisons ». Ils en concluent que le tourisme « favorise le déploiement de toutes les formes de démocratie ». Mais ils

savent aussi que tout n'est pas rose dans les relations entre les 760 millions de « touristes internationaux » comptabilisés en 2004 et ceux qui les accueillent. « Alors que de nombreuses populations n'ont pas accès à des biens vitaux (eau, nourriture), le tourisme s'arroge le luxe de gaspiller de l'eau (piscines, golfs, confort des hôtels haut de gamme), de l'énergie (transport, constructions), contribuant de façon significative au réchauffement climatique. » Isabel Babou et Philippe Callot recommandent en conséquence de « faire du tourisme un engagement responsable » tant vis-à-vis des populations rencontrées (« retrouver un rapport de simplicité, d'humilité ») que sur un plan environnemental (choix du mode de transport, lutte contre les surconsommations...). Ils préconisent plus particulièrement le tourisme de proximité.

Éditions Vuibert - collection Gestion internationale - septembre 2007 - 218 pages - 22 €.

Dans le jardin des pêcheurs Marseille, des pêcheurs, des bateaux, des histoires

Olivier Emran et Jean-Luc Abraïni


Des photos splendides. Des textes aux petits oignons, sans gras, qui vont droit à l'essentiel. Une mise en page inventive et dynamique. Le tout met admirablement en valeur les vies étonnantes d'une poignée de pêcheurs marseillais qui exercent « le petit métier » : ils sortent leurs « barquettes » avant le lever du soleil pour

aller glaner quelques rascasses, des « dorades vraiment royales », « douze pelamides consentantes », des pageots « timides et roses »...

Éditions Gramond-Ritter - 7, rue Chauvelin 13005 Marseille - novembre 2007 - 124 pages - 35 €.

La tyrannie de l'automobile Du rêve à la calamité

Pierre Gillet

La collection Expression directe « offre une espace de parole pour revitaliser la pensée critique et explorer des champs d'actions nouveaux ». Elle permet ainsi aux contempteurs du travail, de la marchandisation ou encore du football de faire


Territoires et enjeux du développement régional

coordonné par

Amédée Mollard, Emmanuelle Sauboua et Maud Hirczak

Depuis 1995, l'Institut national de la recherche agronomique (Inra) développe des programmes de recherche « pour et sur le développement régional » (PSDR). « Pour » et « sur » car il s'agit à la fois de favoriser et de mieux comprendre les mécanismes de ce développement à l'échelle d'une région identifiée. Ces programmes, principalement centrés sur des thématiques agricoles, reposent sur l'idée que l'innovation doit être portée par un processus social. Dans cette perspective, les acteurs d'un territoire donné doivent être associés à l'identification et au traitement des questions que la recherche se propose d'étudier relativement à ce territoire. Le but final est bien entendu que l'appropriation par ce dernier des résultats de la recherche ait aussi rapidement que possible des traductions concrètes en termes d'orientations économiques, de choix techniques, d'organisation du travail, de respect de l'environnement, de prise en compte des attentes de la société...

Le cédérom qui est joint à cet ouvrage rend compte des travaux conduits dans le cadre de la deuxième génération des programmes PSDR (2000-2005). La très grande richesse des matériaux présentés peut être évoquée grâce à quelques titres des 71 communications qu'il rassemble : « Production ou co-conception des outils ? Le cas d'un outil de diagnostic pour la gestion du pâturage » en Midi-Pyrénées ; « Mieux connaître les ressorts du développement d'une production bovine nouvelle en Bourgogne : le jeune bœuf Charolais à l'herbe » ; « Construire en partenariat des systèmes de culture viticoles durables en Languedoc » ; « L'aménagement communal périurbain : maintenir l'agriculture pour préserver quelle ruralité ? » en Rhône-Alpes ; « Perspectives d'évolution d'un marché en développement : le cas du secteur céréalière en agriculture biologique dans deux régions Pays-de-Loire et Rhône-Alpes »...

Pour la période 2007-2010, les programmes


PSDR 3 sont portés conjointement par l'Inra, le Cemagref (Institut de recherche pour l'ingénierie de l'agriculture et de l'environnement), le Centre de coopération internationale en recherche agronomique pour le développement (Cirad) et, avec un principe de co-financement égal, par dix conseils régionaux. Dotée de 9,5 millions d'euros, elle devrait soutenir une cinquantaine d'actions de recherche-développement.

L'ouvrage qu'ont coordonné les principaux animateurs des programmes PSDR fait un point sur les enjeux de cette approche qui, douze ans après son avènement, reste (malheureusement...) innovante. Alors que la recherche met toujours fortement l'accent sur les filières et s'appuie pour une bonne part sur des travaux très cloisonnés à base d'expériences en laboratoire, l'entrée par le territoire ouvre de nouvelles perspectives en multipliant les points de vue, en introduisant un questionnement plus global, en suscitant une analyse plus transversale, en favorisant les coopérations entre différents types de « porteurs de savoirs »... En particulier, les problématiques agricoles y gagnent une profondeur qui, à l'heure de la multifonctionnalité, est évidemment bienvenue.

Les auteurs laissent toutefois entendre que l'essai n'a pas encore été complètement transformé. En effet, les partenariats attendus aux niveaux régional et local sont loin d'être toujours étoffés et actifs. De même, l'interdisciplinarité progresse trop lentement, du fait notamment du peu d'enthousiasme qui semble trop souvent manifester les sciences biotechniques quand elles sont invitées à collaborer avec les sciences sociales. Mais le constat de ces difficultés confirme justement que c'est bien dans cette direction qu'il faut faire porter l'effort.

A. C.

Éditions Quae - c/o Inra, RD 10, 78026 Versailles cedex - collection Update Sciences & Technologies - site Internet : www.quae.com - juin 2007 - 238 pages et un cédérom - 30 €.


connaître leurs arguments. Vivant en famille dans le Lot, Pierre Gillet s'en prend quant à lui au « tout voiture » qui structure notre économie, notre environnement et même nos rapports sociaux.

Éditions Homnisphères - collection Expression directe - 4e trimestre 2007 - 110 pages - 10 €.

Délocalisations La catastrophe n'aura pas lieu

Sylvain Allemand

La collection Les Carnets de l'Info « propose un traitement original des grands sujets d'actualité régulièrement abordés par la presse ». Elle entend notamment « passer de l'actu à l'Info » en situant les faits dans leur contexte, en fournissant des points de comparaison avec d'autres pays et en donnant « des clés de mémorisation ». Dans cet


ouvrage, Sylvain Allemand évalue tout d'abord l'impact sur l'emploi en France des transferts d'entreprises vers des pays à plus bas coût de main-d'œuvre. Il estime ensuite que les pouvoirs publics, les collectivités territoriales, les acteurs économiques et les consommateurs disposent, chacun dans son registre, de moyens « non pas tant pour éradiquer les délocalisations, mais pour en maîtriser les conséquences sur le plan économique et social ». Il célèbre au passage les vertus de l'économie sociale et solidaire ainsi que celles des circuits courts et des produits du terroir.

Éditions Les Carnets de l'Info - collection Enquête - novembre 2007 - 140 pages - 16 €.

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