L MAINTES Initiatives

n°434 / mars 2014 / 9 euros

LA DÉMOCRATIE COMMUNALE CONTRE LA MONTÉE DU FN

• DU RIFIFI CHEZ LES APIS

• L'AGRICULTURE : UNE AFFAIRE D'ÉTAT

Dossier

Transrural, une revue participative en-quête de lectorat!

Transrural initiatives

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

L'Association de formation et d'information pour le développement d'initiatives rurales (Afip) est un réseau associatif composé de sept structures réparties sur le territoire

national. De la médiation au développement d'activités, l'Afip est un acteur du milieu rural ayant une approche territoriale en portant et militant pour les valeurs du développement durable notamment sur le pilier social.

Le réseau des Centres d'initiatives pour valoriser l'agriculture et le milieu rural (Civam), ce sont plus de 200 associations qui défendent depuis plus d'un demi siècle des enjeux tels que la préservation de

l'environnement, l'offre d'aliments de qualité, l'élaboration d'un autre modèle énergétique, la promotion d'une agriculture durable, le maintien d'un monde rural facteur de cohésion sociale.

Lieu de rencontres, d'échanges et vecteur d'intégration socio-économique, le Mouvement rural de jeunesse chrétienne (MRIC), propose aux jeunes de treize à trente ans vivant à la campagne ou qui l'envisagent,

de s'engager avec d'autres pour l'amélioration de la qualité de vie, de leur environnement et de la société qui les entoure par l'action, la réflexion, la recherche de sens et la formation.

La Confédération nationale des Foyers ruraux (CNFR) fédère des associations qui se reconnaissent dans les valeurs de l'éducation populaire et qui contribuent à ce que les territoires ruraux restent des espaces de vie et de solidarité, promeuvent le fait associatif et

contribuent à l'émancipation des individus, tout en luttant contre la fracture sociale et l'isolement des individus.

Directrice de publication: Isabelle Barnier - Équipe de rédaction permanente: Hélène Bustos et Mickaël Correia - Ont participé à ce numéro: Anne Benetos, Fabienne Bois, Michel Carré, Gilbert Godet, Marie Herrault, Emmanuelle Malnoë, Ludovic Mamdy, Chloé Marie, Pierrick Monnet, Mariam Nouvel, Mathieu Salvi, Victoria Selwyn, Alexiane Spanu, Aude Torchy.

Notes de lecture et revue de presse : Alain Chanard Impression : Evoluprint, Bruguière Administration / Rédaction : 7bis, rue Riquet - 75019 Paris Tél. 01 48 74 52 88

Site internet : www.transrural-initiatives.org
Mail : transrural@globenet.org

CRÉDIT PHOTO DE LA COUVERTURE : lolivz/FlickR

Reproduction autorisée sous réserve de demande – n°CPPAP : 0615G86792 – ISSN : 1165-6166 – Dépôt légal : Mars 2014.

sommaire

uiure ensemble

Municipales 2014

La démocratie communale contre la montée du FN

Agriculture

£tre conciliateur au Tribunal de grande instance

Société

Partager l'espace pour renouveler le travail

Technologie

8 Quand l'ombre des drones plane sur l'agriculture

ménager les ressources

Société

10 Remettre l'alimentation au cœur de l'espace public

Agriculture

12 Du rififi chez les apis

un autre déueloppement

Économie

14 L'ESS s'organise en pôle

Initiative

Politique

Un repaire de livres et de vieDu tango argentin chez les Mélusins

18 L'agriculture : une affaire d'État

Agriculture

20 « Décliner un nouveau type de relation entre éleveurs et vétérinaires »

Photographie de quatrième de couverture

Affiche détournée et réalisée par la Scop Imprimerie 34 à l'occasion des 20 ans de *Transrural initiatives*, organisés les 22 et 23 mars 2013 à Lezay en Poitou-Charentes.

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

découurir

21 En revues 22 Au fil des lectures

a IX DOSSIER CENTRAL

Transrural, une revue participative en-quête de lectorat !

Il y a un an, vous répondiez à une enquête lecteurs destinée à mieux vous connaître et à recueillir vos remarques et critiques. La volonté de vous faire un retour sur ces résultats et sur les questions qu'ils ont soulevées nous amène aujourd'hui à ce dossier qui prend le temps d'expliquer pourquoi et comment nous fonctionnons, de débattre des interrogations et des contradictions qui nous animent et de (ré)affirmer que le lecteur a une place à part entière dans le projet de la revue.

Incarnations

e 26 mars, lors de son dernier Conseil des ministres, Jean-Marc Ayrault présentait le décret relatif à la création du Commissariat général à l'égalité des territoires (CGET). Envisagé dès septembre 2012 avec la mise en place d'une commission dédiée, cette nouvelle entité regroupera la Délégation interministérielle à l'aménagement du territoire et à l'attractivité régionale (Datar), le secrétariat général du Comité interministériel des villes et l'Agence nationale pour la cohésion sociale et l'égalité des chances. Sa création marque une avancée dans l'incarnation de l'action du ministère du Logement et de l'Égalité des territoires auquel les parlementaires ont souvent reproché depuis sa création de plus se préoccuper de logement que d'égalité des territoires.

La coquille CGET doit désormais être habilement et courageusement remplie de manière à effectivement « rompre avec une approche sectorielle des politiques publiques pour privilégier une réflexion transversale ». À n'en pas douter, le ministère, toujours existant après remaniement, pourra pour cela s'appuyer sur le foisonnant rapport Vers l'égalité des territoires coordonné par l'économiste Éloi Laurent (www.verslegalite.territoires.gouv.fr). Début janvier, au Sénat, l'ancienne ministre Cécile Duflot, avait défini ce Commissariat « non pas comme un outil de planification mais comme (une) charnière des relations entre l'État et les collectivités territoriales, garant de la continuité territoriale, catalyseur des initiatives locales, dans une logique ascendante ». Dans cet esprit, le CGET viserait à conférer toute sa place à une participation citoyenne renouvelée, le gouvernement estimant que « la décentralisation et la modernisation de l'Etat ne (pourront) se faire sans une réflexion visant à redonner la parole à la société civile ». Cette idée, le regretté Michel Dinet, militant du développement local et président du Conseil général de Meurthe-et-Moselle entre bien d'autres choses, décédé samedi 29 mars dans un accident de la route, la partageait et, mieux, l'incarnait.

HÉLÈNE BUSTOS, RESPONSABLE DE LA RÉDACTION

nciété

Partager l'espace pour renouveler le travail

À l'origine plutôt développées en ville, des expériences de partage de lieu de travail voient le jour en milieu rural, à l'image d'Arrêt Minute à Pomerol, en Aquitaine.

I y a quelques années, lorsque Lucile Aigron commence à travailler, elle effectue quotidiennement deux heures de route pour se rendre dans la communauté de communes qui l'emploie. Pour réduire ce temps de trajet, elle décide de s'installer comme graphiste indépendante en 2007 et de travailler depuis son domicile. Au bout d'un an où l'isolement professionnel a été difficile à vivre. elle s'engage dans une « colocation professionnelle » avec une amie à Libourne. L'augmentation du loyer quelques mois plus tard y met fin et l'oblige à trouver une autre solution. C'est là qu'a germé l'idée de trouver un lieu qu'elle partagerait, en milieu rural, près de son domicile. Elle parle autour d'elle de ce projet pendant plusieurs mois et réuni cinq autres professionnels avec qui démarrer. En 2009. ils créent l'association Arrêt Minute¹ et trouvent en 2010, grâce à un voisin, des locaux sur la commune de Pomerol, 800 habitants répartis dans treize lieux-dits. Le lieu de travail partagé et collaboratif, ou espace de co-working, Arrêt Minute ouvre ses portes. Aujourd'hui, Lucile Aigron partage des locaux professionnels avec une vingtaine d'autres personnes (consultants, graphistes, photographes...), partiellement ou à temps plein.

UNE PISTE DE DÉVELOPPEMENT

Pensé pour rompre l'isolement des entrepreneurs indépendants dont le nombre augmente dans différents domaines (informatique, consulting, graphisme...), le concept repose sur le partage d'un espace de travail et l'échange de savoirs et de compétences. Le développement des nouvelles technologies de l'information et de la communication a fortement contribué à l'émergence des espaces de travail partagé.

Dans le cas d'Arrêt Minute, Lucile Aigron se souvient : « Le soutien institutionnel a été très frileux au départ. il a fallu se débrouiller seul. On a fonctionné un an en autonomie et notre projet a été largement relayé par la presse et la télé locale car il était original. » En 2011, le conseil régional s'intéresse à l'initiative dans le cadre de sa politique de développement du télétravail, envisagé comme une piste d'avenir en termes de développement durable et économique pour les territoires ruraux. « Une aide de près de 90000 euros reçue de la Région sur deux ans a été la bienvenue et a permis de lancer la coopérative "Tiers lieux - travailler autrement en Aquitaine" », explique Lucile Aigron. Cette coopérative entend participer au développement et à la structuration d'un réseau de « tiers-lieux » (ni le

Le conseil régional s'est intéressé à l'initiative, vue comme une piste de développement durable et économique

1 - www.arretminute.fr.

2 - www.tierslieux. net/le-collectif/leprojet.

3 - Source et ressources sur le télétravail : www. zevillage.net.

domicile, ni le bureau), de sensibiliser au télétravail et d'associer leurs utilisateurs de la conception à l'usage.

Les utilisateurs de l'Arrêt Minute de Pomerol sont parties prenantes de l'association et la gestion du lieu est assurée de manière bénévole. La vingtaine de co-workers travaillent à la pérennisation du modèle économique de l'association, notamment par la mise en place d'un catalogue de formation commun, autour du numérique entre autres. Pour Lucile Aigron, « l'objectif dans les deux ans à venir est de faire de la pédagogie auprès des entreprises afin de promouvoir le télétravail pour permettre aux personnes qui le souhaitent de travailler plus près de leur domicile une à deux fois par semaine. » Si le nombre de télétravailleurs est encore difficile à estimer en France, les chiffres variant en fonction des critères retenus, en 2012, environ 17% de la population active télétravailleraient, soit 4 millions de Français.

■ EMMANUELLE MALNOË

PARTAGER L'ESPACE POUR RENOUVELER LE TRAVAIL ...

DOSSIER *Transrural*, une revue participative en-quête de lectorat!

- Regarde-moi quand je te lis! ...II
- « Le comité de rédaction, c'est un bol d'air » III
- La machinerie TRIIV
- **Vivre avec ses contradictions..VI**
- Vrai-faux courrier des lecteursVIII
- De l'éducation populaire pour diplômé universitaire ? IX

I y a un an, nous vous envoyions une enquête lecteurs d'une quarantaine de questions destinée à mieux vous connaître et à recueillir vos remarques et critiques sur différents aspects de la revue. Préparée par les bénévoles et permanents de Transrural, ce questionnaire, auguel vous êtes 117 à avoir répondu, était une des étapes importantes de notre plan de réflexion. La volonté de vous faire un retour sur ces résultats et sur les questions qu'ils ont soulevées nous amène aujourd'hui à ce dossier centré sur la revue et dans le prolongement de celui consacré aux médias citoyens paru en mars 2013. Les résultats plus détaillés sont disponibles sur le site internet de la revue pour ceux qui désireraient en savoir plus.

Loin de nous la volonté de nous regarder le nombril ; il s'agit ici de prendre le temps d'expliquer pourquoi et comment nous fonctionnons mais aussi de débattre des interrogations et des contradictions qui nous animent.

Transrural est une revue participative dans la mesure où elle repose sur un processus collectif d'élaboration associant des militants associatifs, des animateurs et des journalistes. Outre cette « co-production » de l'information, Transrural se donne comme objectif de proposer à ses lecteurs une information qui favorise la capacité des personnes à participer à l'élaboration des décisions qui les concernent. C'est-à-dire, une information qui conforte le lecteur dans une position de citoyen et non de consommateur. Ce dossier est aussi pour nous l'occasion de (ré)affirmer que le lecteur a une place à part entière dans le projet de la revue et que son association plus étroite à sa dynamique est une piste de travail pour les temps à venir.

Transrural initiatives

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

La revue associative des territoires ruraux

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

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

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

LA DÉMOCRATIE TERRITORIALE À LA SAUCE ÉLUS
OCCUPATION POTAGERE CONTRE INVASION DE BULLDOZERS

Dossier
Les associations acteurs
du « bien vieillir » dans les territoires

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

BON D'ABONNEMENT

Pour un abonnement d'un an (10 numéros) :

Tarif réduit (étudiants, chômeurs, abonnements groupés – à partir de 5 personnes) : 45€ ; tarif normal : 55€ ; tarif association : 80€ ; tarif institution (bibliothèques, collectivités, services…) : 90€ ; tarif découverte (3 numéros) : 25€.

 À l'étranger : tarif normal : 65€ ; tarif institution : 95€. 	
Pour un abonnement 2 ans (20 numéros): tarif normal: 95€; tarif association: 150€; tarif institution: 170€.	
Nom:	Société :
Prénom : Mail :	
Adresse:	
Comment avez-vous connu <i>Transrural</i> ?: Je souhaite recevoir une facture: OUI NON	
Si vous souhaitez faire découvrir la revue, indiquez ici les coordonnées de la personne de votre choix, nous lui enverrons un numéro :	
Nom :	Prénom :
Adresse :	
	Mail ·