

Transrural

INITIATIVES

Les délocalisations, iceberg de stratégies complexes

Délocalisation... Sous ce terme, des réalités multiples se superposent qui soulignent l'accélération des flux de biens et services. Si on s'en tient au seul déménagement d'une entreprise à l'étranger, le phénomène reste marginal.

Lorsque l'on s'intéresse aux délocalisations, il y a autant d'exemples que de contre-exemples. Selon une définition stricte, la délocalisation consiste à produire à l'étranger et importer ensuite ce qui était jusqu'à présent produit ici. Dans l'actualité agricole, cette épée de Damoclès pèse sur la production sucrière française, «délocalisable» au Brésil et qui cherche une alternative dans la production de biocarburants. Mais tous secteurs confondus, ce cas de figure reste marginal conclut un rapport du Sénat publié en juin dernier.

En revanche, la délocalisation est communément élargie à deux autres phénomènes qui induisent une «révolution dans la gestion des groupes industriels», selon M. Garnier, syndicaliste de la FGA-CFDT.

D'une part, la sous-traitance proposée à une entreprise étrangère pour un segment de la production. Moins visibles, ces délocalisations partielles conduisent à des restructurations locales, ici et là-bas. «La sous-trai-


tance embrouille les cartes avec des segments qui ne sont plus faits par l'entreprise. La multiplication de ces flux rend la stratégie des grands groupes beaucoup plus difficile à comprendre», souligne M. Garnier.

D'autre part, l'implantation ou le rachat d'unités de production à l'étranger «délocalise» l'investissement de l'entreprise. Les experts estiment que l'investissement à l'étranger a tendance à accroître les mouvements de biens et services ce qui serait créateur d'emplois. Les entreprises «emmènent» ainsi avec elles leurs fournisseurs nationaux. Un investissement d'1€ à l'étranger rapporterait 0,69€ de richesse nationale, selon la Direction des échanges extérieurs. Mais est-ce valable durablement ? Dans l'agroalimentaire, l'investissement à l'étranger représente entre 30 et 50M€ par an. En 1997, on comptait 17 000 implantations agroalimentaires à l'étranger (moitié unités industrielles, moitié commerciales) dont 47% dans l'Union européenne¹. >>> suite

17 000 implantations agroalimentaires à l'étranger

SOMMAIRE

International
Les délocalisations, iceberg de stratégies complexes p1-2


Le grenier chinois p 2

Institutions
Éternel Sénat ? p 2

Organisations agricoles
Des remous à l'Adar p 3

Environnement
L'eau propre de Munich p 4

Rural
Faiblement peuplé donc attractif ! p 4

Agriculture
Le cadet des contrats p 5

Budget agricole : petites annonces p 6

Les aides Pac sous conditions p 6

En revue
Salon Paris fermier p 7

Lecture
Penser avec l'Entraînement Mental p 8

INTERNATIONAL

(suite de la page 1)

>>> Peu de statistiques mesurent le phénomène sur l'emploi. Les travaux du Sénat l'ont conduit à évaluer l'impact négatif des délocalisations sur 10 000 emplois pour 2,4 millions de salariés français. Chiffre qu'il relativise face à la destruction globale d'emplois, notamment industriels. Confirmant cette approche quantitative, les importations en provenance des pays tiers pèsent finalement peu. Les flux de production se font essentiellement à l'intérieur des Quinze de l'Union européenne, infirmant pour l'instant les craintes envers les dragons asiatiques.

Autre difficulté, la diversité des motivations. Dans l'agroalimentaire, le volailler Doux délocalise pour abaisser ses coûts de main-d'œuvre. Le prix de revient d'un poulet produit au Brésil est divisé par deux. Mais cette logique n'est pas systématique. Le champagne Moët et Chambon est le premier exportateur de vins argentins. L'entreprise champenoise y voit une manière de diversifier son offre et de «se rapprocher» des consommateurs alors que les marchés européens stagnent. L'enrichissement de l'entreprise est supposé servir l'entité mère française. Même cas pour Lu «qui cherche à s'implanter dans l'Est de l'Europe parce que son marché

ouest européen de biscuit est saturé», note M. Garnier. Nos voisins de l'Est étant considérés comme un «puits de croissance» au moins transitoirement. Dans ce cas, la délocalisation s'impose pour harmoniser le coût de production au niveau de vie des habitants. Tout autrement se positionne Unilever, groupe qui s'est intéressé à l'agroalimentaire pour les opportunités économiques que représentent ses marques. «Le groupe Unilever peut se désengager en vendant Banania à un fond de pension américain. Si les salariés ne sont pas inquiétés tout de suite, on peut imaginer la casse sociale dans 5 ans, lorsque le fond va vendre la marque sans tenir compte du métier.», pronostique M. Garnier.

Principale mesure anti-délocalisation, les «pôles de compétitivité» proposés par le gouvernement (550 M€) pour favoriser l'innovation et la mise en réseaux d'entreprises ne sauront changer la donne.

C. D.

1. source Adepta

Pour en savoir plus :

- Délocalisations : pour un néo-colbertisme européen. Rapport du Sénat n°374. Commission des Affaires économiques. Groupe de travail sur la délocalisation des industries de main d'œuvre. Juin 2004

- Alter Éco publie dans son N°229 d'octobre un dossier sur les délocalisations.

INTERNATIONAL

Le grenier chinois

L'Asie n'est pas devenue le grand importateur de céréales que les agences agricoles occidentales attendaient.

Au début des années 1990, de nombreux experts pronostiquaient que l'Asie deviendrait une grande zone d'importation de céréales. Cela n'est pas le cas. Le dossier *Demeter 2005* consacré au marché du grain asiatique chiffre à 70 millions de tonnes l'erreur entre le déficit céréalier asiatique prévu à la fin du XX^e siècle et le déficit réel (28 millions de tonnes). Les projections n'avaient en effet pas compté avec la réactivité politique chinoise : en augmentant les prix publics de soutien, le pays a spectaculairement accru sa production céréalière. Les stocks de l'État et des paysans auraient même atteint l'équivalent d'un an de production.

Plus récemment, la Chine a baissé les prix de soutien, répondant ainsi à la volonté de diminuer les stocks et de donner la priorité au développement de l'industrie. Le gouvernement chinois prenant acte également du cours mondial du blé (100 euros la tonne) qui est déjà attractif pour les paysans chinois.

Demeter 2005 – Économies et stratégies agricoles, 280 pages, 24 €.

Club Demeter – tél. 01 40 26 76,

mail : clubdemeter@compuserve.com.

INSTITUTIONS

Éternel Sénat ?

Était-ce utile de voter pour une institution que beaucoup jugent soit inutile, soit anti-démocratique ? Le Sénat, conscient de sa mauvaise réputation, affirme s'être rénové.

Le renouvellement partiel de la seconde chambre (118 sénateurs) le 26 septembre a été pour ses défenseurs l'occasion de souligner que la Haute assemblée est la seule institution à prendre elle-même l'initiative de se réformer. Effectivement, depuis juillet 2003, les nouveaux «sages» ne sont plus élus sur une base départementale pour neuf ans mais pour six. Afin de faire peau jeune, l'institution permet également aux candidats de se présenter dès 30 ans (35 auparavant), et le nombre de ses membres a augmenté (de dix sénateurs, soit 331 membres) pour s'adapter à l'évolution démographique.

Un mode d'élection déséquilibré

Enfin, 28 femmes ont fait leur entrée au palais du Luxembourg (ce qui porte à 19 % la présence féminine au Sénat).

La gauche confirme sa reconquête électorale avec l'acquisition de treize sièges supplémentaires. Or, ce grignotage n'a rien de commun avec les victoires électorales précédentes parce que le Sénat a pris la précaution de ne pas «moderniser» l'essentiel, à savoir la composition de son collège électoral (grands électeurs composé des députés, conseillers généraux, régionaux et municipaux) et le mode de scrutin, garants d'une sur-représentation des zones rura-

les où l'on vote traditionnellement à droite. Le Sénat a récemment marqué des points sur l'équilibre des pouvoirs. La révision de la constitution de mars 2003 sur la République décentralisée entérine un peu plus son rôle de représentant des collectivités locales en lui accordant la primauté de la lecture des textes concernant l'organisation territoriale. Au delà, pourquoi ne pas jouer la complémentarité avec l'Assemblée nationale : laisser cette dernière représenter la population et s'investir de la représentation du cadre de vie. Et se constituer sur une base régionale avec des élections directes ?

Sabrina Costanzo

Extrait de la revue Territoires n°452

ORGANISATIONS AGRICOLES

Des remous à l'Adar

L'Agence de développement agricole et rural (Adar) a dressé le bilan des réponses à l'appel à projets lancé pour l'année 2004. Parmi les 232 projets présentés, quelques surprises, dénoncées par les syndicats minoritaires.

La Confédération paysanne et la Coordination rurale ont claqué la porte du dernier conseil d'administration de l'Adar. Parmi les 232 projets présentés, 34 dossiers émanent de la FNSEA, des JA et d'organismes interprofessionnels. Les deux syndicats réclament que ces dossiers soient retirés afin de respecter la règle du jeu établie à la création de l'Adar : séparer le financement du syndicalisme (15 % du budget) du développement agricole. Le président de l'Adar a refusé que le conseil d'administration prenne position sur cette épineuse question.

Claude Bernet, directeur de l'Adar, se défend en expliquant que *«la loi n'exclut pas que des laboratoires de recherches de syndicats participent à des opérations de développement. Nous favorisons des synergies. Dans un projet, il y a un chef de file et des partenaires. Quand un chef de file est un syndicat, il a des partenaires»*. Mais, la frontière entre des projets de développement et des actions syndicales n'est pas si claire. De même que les syndicats agricoles majoritaires sont représentés en tant que tels dans les conseils d'administration de nombreux organismes de développement, notamment dans les instituts techniques ou dans l'Assemblée permanente des chambres d'agriculture (APCA).

La Confédération paysanne proteste contre le retour *«des*

Fortes incertitudes sur l'après 2005

Le texte fixant les priorités du programme national de développement agricole et rural pour la période 2005-2009 (adopté en conseil d'administration le 30 juin dernier) précise, dans un paragraphe consacré à l'innovation dans la programmation du développement, que *«les programmes s'inscriront dans des contrats d'objectifs pluriannuels conclus pour 5 ans avec les "têtes de réseau" (APCA¹, ACTA², notamment)... C'est sur la base de ces contrats d'objectifs que seront établies les conventions annuelles précisant les engagements, notamment financiers, entre l'Adar et les organismes»*.

Cette logique, soutenue par le ministère de l'agriculture, signifie qu'à l'avenir les organismes qui souhaiteraient bénéficier de fonds du développement agricole devront passer convention avec l'ACTA ou l'APCA. Le texte laisse cependant une ouverture que revendiquent Coop de France (les coopératives agricoles ont une convention avec l'Adar au niveau national) et le pôle Inpact. Ce dernier regroupe sept associations de développement agricole et rural, dont trois sont actuellement financées par l'Adar. Il plaide pour être «tête de réseaux» dans le champs de la durabilité. Mais l'Acta et l'APCA, majoritairement représentées dans l'Adar, y sont opposées.

Cette évolution est inquiétante pour la pérennité des organismes qui se rattachent à aucune «tête de réseau» et pour la diversité et l'innovation du développement agricole français : l'histoire montrant qu'elles ont été plus souvent le fait des petites structures que des grosses institutions.

C. G.

mauvais démons qui avaient conduit à la dissolution de l'Anda» et invite l'État à se positionner *«pour faire respecter la défense de l'intérêt général»*. Réponse de l'Adar le 8 décembre lors de la validation des projets lauréats. Auparavant, *«un jury indépendant»*, selon le directeur, se réunira pour sélectionner les dossiers en fonction de *«leur qualité»*.

Le fonctionnement de l'ancien fonds de développement (Anda) avait été épinglé par l'Inspection générale des

finances qui dénonçait son opacité et les détournements au profit de syndicats. L'Adar s'est donc bâtie sur la dissociation du financement syndical. Mais l'enveloppe de 41,6 millions d'euros de l'appel à projets (10 % du budget de l'Adar) attire ! Cette actualité rappelle la difficulté de réformer le développement agricole et la forte influence des syndicats agricoles majoritaires, très présents dans le conseil d'administration de l'Adar.

J. T.

1. ACTA : Association de coordination technique agricole regroupant les instituts techniques agricoles
2. APCA : Assemblée permanente des chambres d'agriculture

EDITO

Incontournables contournées

Le Comité de liaison des associations à vocation agricole et rurale (Celavar) interpelle le Premier ministre sur le *«silence assourdissant du ministère de l'agriculture vis-à-vis des associations, au moment du renouvellement des conventions pluriannuelles»*. Considérées incontournables dans la Loi rurale étudiée actuellement en deuxième lecture à l'Assemblée nationale, les associations sont contournées par les financements. Elles ne savent toujours pas si leurs subventions 2004 seront honorées et déplorent l'absence de réponse sur les moyens qui permettraient à leur 30 000 associations locales d'animer la mise en œuvre de la loi sur le développement des territoires ruraux.

Poulet thaï

Afin d'éradiquer le virus de la grippe aviaire qui a déjà fait 10 morts dans le pays, le gouvernement thaïlandais entend modifier l'élevage de volailles : fini les basse-cours, les poules et les canards libres de déambuler ; les volailles devront être élevées à distance des habitations, en captivité et dans des «conditions hygiéniques». Tout manquement sera puni. (www.planetark.com)

Volontaires

La FNSEA, les Jeunes agriculteurs, les associations de producteurs de maïs, de blé et d'oléoprotéagineux (AGPM, AGPB, FOP) et Coop de France lancent un mouvement «agriculteurs et chercheurs volontaires», afin d'afficher leur soutien aux essais OGM. Le 30 novembre, ils organisent une chaîne humaine autour d'une parcelle OGM de la Biogéma dans le Puy-de-Dôme. Riposte aux «faucheurs volontaires» emmenés par la Confédération paysanne et les Verts.

50% pas testés

Le 29 septembre, la Commission européenne a proposé un règlement favorisant le développement de médicaments conçus pour les thérapies pédiatriques. En effet, le nombre de patients, du prématuré à l'adolescent, souffrant de maladies spécifiques est trop faible pour constituer une cible rentable pour l'industrie pharmaceutique. Plus de 50% des médicaments utilisés par les petits européens n'ont pas été testés spécifiquement sur de jeunes patients. Plus préoccupant : ils n'ont pas reçu d'autorisation formelle d'usage pour les enfants. (7 jours Europe, 4/10/04)

Super size

Élus et collectif d'habitants sont opposés à la venue de Mac Do au Pays de Muzillac (56). L'occasion d'une projection du film *Super size me* sur les méfaits des *fast food* : «4500 estomacs de la commune seraient menacés d'intoxication».

ENVIRONNEMENT

L'eau propre de Munich

Munich a réussi un bel exercice de relations ville-campagne en préservant la qualité de l'eau de ses captages.

Dans son dernier rapport annuel, l'Ifen relevait la forte présence des pesticides dans deux tiers des points contrôlés et concluait que pour avoir de l'eau de bonne qualité et réduire les processus coûteux de traitement, il vaut mieux agir en amont.

C'est ce qu'a compris depuis longtemps la ville de Munich en Allemagne. L'agglomération de plus de 1,3 millions d'habitants s'approvisionne par une eau pure et non traitée provenant de trois zones de captage. Rendant compte de cette expérience, M. Pointereau de l'association Solagro, estime que «cette politique, assise sur une gestion forestière douce et une généralisation de l'agriculture biologique, répond à bien des principes du développement durable. Elle montre l'importance d'une gestion sur le long terme et confirme combien la prévention est moins dispendieuse en deniers publics qu'une politique curative». La méthode ? La ville a fait des démarches d'acquisition foncière afin de maîtriser la gestion des espaces boisés. En 1991, elle décide d'encourager l'agriculture biologique sur l'ensemble des terres non boisées. L'année suivante, en coopération avec les associations biologiques locales, elle organise une campagne d'information pour les agriculteurs de la

Gérer
sur le long terme

zone. Les réticences de départ s'estompent à force de réunions et d'entretiens individuels. Mais la communication ne suffit pas et une incitation économique est décidée. Celle-ci s'élève jusqu'à 275 € par hectare et par an, pour une contractualisation de 18 ans, et peut se cumuler avec les aides agroenvironnementales nationales. Enfin, Munich se préoccupe des débouchés des produits issus des exploitations concernées, en aidant la structuration de filières de transformation et de commercialisation. Elle est même devenue leur premier client en approvisionnant les cantines scolaires de la ville.

De 23 exploitants en 1991, ils sont 92 aujourd'hui à avoir passé contrat pour 2200 ha, soit 70% des surfaces agricoles de la zone de conversion. On estime qu'un litre de lait bio contribue à la protection de 10 000 litres d'eau potable vis-à-vis des polluants agricoles. Le projet coûte un euro par m³ d'eau potable. Un prix qui se justifie au regard des coûts de traitement de l'eau en aval et de sa qualité finale : les mesures mensuelles de qualité affichent en effet des valeurs comparables aux meilleures eaux minérales.

J.-B. M

RURAL

Faiblement peuplé donc attractif !

La commission rurale du Comité national français de Géographie a fait le point sur «Habiter et vivre dans les campagnes de faible densité» à Foix, les 15 et 16 septembre. Adieu, les «Diminution de population», le «déclin des activités économiques», la «déliquescence de la vie sociale», les géographes notent une «renaissance rurale» depuis une quinzaine d'années. La faible densité de population devient un facteur positif, notamment pour le paysage. D'ailleurs, les nouvelles fonctions de ces territoires s'inscrivent principalement dans des fonctions récréatives. Ce que les acteurs locaux n'acceptent pas facilement. La notion de faible densité démographique se révèle complexe. Elle renvoie à la fois aux unités administratives, au type de peuplement, à leur histoire, à la mobilité (quotidienne, saisonnière, imposée par la vie familiale ou professionnelle), à la «variation de stock» des habitants des campagnes (au mois, à la saison...), à la répartition

La campagne
récréative

entre résidences, terres agricoles ou forestières. Les «nouveaux habitants» ont tendance à impulser une spécialisation sociale : ici un embourgeoisement, là des ménages précaires...

Le changement de perception des campagnes faiblement peuplées se traduit aussi au niveau politique. De logiques compensatrices en faveur de territoires défavorisés on passe à celle d'un développement territorial à partir de projets. Dans les faits, cette vision dynamique creuse des écarts selon la capacité des territoires à s'approprier et à mettre en œuvre les nouvelles procédures. Une mise en concurrence entre territoires apparaît. Enfin, l'accès aux services et au foncier demeurent les points noirs.

Catherine Laidin (FNCIVAM)

Renseignements : Laurence Barthe-Baldellon - Université Toulouse Le Mirail - Tél : 05.61.50.44.25 - Courriel : barthe@univ-tlse2.fr.

AGRICULTURE

Le Cadet des contrats

L'enveloppe des Contrats agriculture durable (Cad) figure parmi les baisses budgétaires de 2005. Ce choix du ministère de l'agriculture ne contribuera pas à donner de l'ampleur à un dispositif dont le démarrage est laborieux.

Le budget alloué au Cad (Contrat agriculture durable) diminuera de 23 millions d'euros en 2005, pour s'établir à 213 M€. Cette restriction est justifiée par la dégressivité des versements après la troisième année de déroulement des Contrats territoriaux d'exploitation (CTE). Au-delà, le ministère de l'agriculture entérine la faible mobilisation autour des Cad. L'enveloppe 2004, déjà moindre que celle des CTE, n'a pas été entièrement consommée (les départements interrogés annoncent en avoir consommé environ les deux tiers). Le solde ne sera pas reconduit en 2005. Et il pourrait encore grossir, si l'administration en charge de l'instruction ne réussit pas à traiter tous les dossiers en attente avant la fin de l'année. Le département de l'Aveyron, par exemple, devra traiter une centaine de Cad d'ici le 15 décembre s'il veut engager les sommes annoncées.

«Un dossier sur deux ne rentre pas dans le cadre»

La mise en route des Cad est donc difficile. Elle a été fraîchement accueillie par le milieu agricole en raison de leur moindre attractivité : plafond moyen de 27 000 €, choix de mesures plus contraint, volet économique moins intéressant (voir TRI 246). La nouvelle procédure a souffert de retards dans l'information des deux enveloppes financières allouées. Trop car les institutions avaient renoncé à faire la promotion du dispositif. Les règles de transfert du CTE vers le Cad ou de cumul d'un Cad avec d'autres mesures réduisent fortement l'intérêt financier du contrat Cad. Selon la Fnab¹, le Cad Conversion à la bio (Cab), bien que déplafonné, propose un niveau d'aide minimale au regard du manque à gagner liée à la perte d'autres aides, la prime à l'herbe (PHAE²) notamment. Dans les régions de montagne, l'impossibilité de cumuler prime handicap naturel et prime à l'herbe avec le

Le Cedapa fait du Cad un outil ambitieux

Membre du groupe de travail de la Direction départementale à l'agriculture des Côtes d'Armor sur les Cad, le Cedapa³ a obtenu que la mesure sur « les systèmes herbagers à faible niveau d'intrants » soit retenue dans l'arrêté départemental. Cette mesure implique un changement de système de production de l'exploitation. Pour être crédible auprès des agriculteurs qui souhaitent s'engager, le Cedapa devait négocier la dimension financière. La moyenne départementale d'un Cad s'élève à 27 000 €, trop peu pour accompagner un changement de système. De son côté, l'administration s'inquiétait de retenir une mesure consommatrice d'argent. Finalement, le Conseil général s'est engagé à compléter le montant des Cad «système herbager» si leur enveloppe était plafonnée.

Cad réduit aussi largement son attrait. Les critères d'éligibilité des exploitations sont aussi parfois un frein. Dans le Doubs, les règles rendent, selon un salarié de la chambre d'agriculture «le dispositif très exclusif. En particulier, le revenu disponible de l'exploitant doit être supérieur à 15 350 € (60% du revenu de référence régional). De plus, les mesures retenues nécessitent que l'exploitant ait des parcelles à ouvrir ou des zones humides à protéger. Sur l'ensemble des dossiers que je reçois, finalement un sur deux ne sont pas instructibles. Pourtant, dans le département les agriculteurs s'étaient vraiment intéressés au dispositif.» Par ailleurs, le ministère de l'Agriculture a lancé au printemps un travail d'évaluation de l'efficacité environnementale de certaines mesures. Ce travail a conduit à recommander, fin juillet, la suppression de certaines d'entre elles ce qui a bien sûr accru la méfiance au niveau local. Or, parmi ces mesures certaines avaient connu un vif succès dans les CTE. Parfois, c'est au niveau départemental que des mesures pourtant fortement souscrites auparavant sont retirées, sur la base d'évaluations pas toujours très instrumentées : c'est notamment le cas des mesures visant la simplification du travail du sol, accusées d'induire en retour un recours

accru aux herbicides. Enfin, on ne sait toujours pas avec précision si la mise en œuvre de la conditionnalité environnementale, dès 2005, aura ou non des conséquences sur l'éligibilité de certaines mesures : par exemple, la mise en place de bandes enherbées sera-t-elle encore finançable ?

Les Cad moins accompagnés que les CTE

La mise en place des Cad s'est faite avec une moindre association des acteurs locaux (celle-ci ayant été toutefois très inégale dans les CTE). La disparition des crédits d'accompagnement à l'élaboration de «projets collectifs» a conduit nombre de structures qui avaient accompagné les CTE à renoncer aux Cad, exception faite de quelques groupes du Réseau agriculture durable (cf. encadré) ainsi que les groupements d'agriculture biologique. Mais le faible financement a pénalisé les conversions à la bio : la période fin 2002-2004 compte moins de 2000 Cad conversion signés (2004 devant entériner les projets cumulés pendant la période transitoire), soit moins que la seule année 1999. Pour 2005, un fait nouveau interviendra : l'arrivée à terme des premiers CTE signés. Combien, parmi les signataires, choisiront de «remplir» avec un Cad ?

M.R. et T.D.

¹ Fédération nationale de l'agriculture biologique
² Prime herbage agrienvironnementale
³ Centre d'études pour un développement agricole plus autonome

Commerce équitable

Après trois années de travail pour la mise en place d'une norme du commerce équitable (TRI 237), l'Agence française de normalisation (Afnor) abandonne le projet faute de consensus entre les acteurs de la filière. La commission de normalisation s'est replié sur un projet de « fascicule de documentation Afnor », au seul pouvoir informatif. (Politis, 30/09/04)

Rentrée agricole

Les effectifs des établissements agricoles restent stables, avec 20 000 élèves et étudiants répartis dans 1551 établissements. Les lycées techniques privés sous contrats accueillent 60 % des élèves contre 40 % dans le public.

Kyoto

La Russie se rallie finalement au protocole de Kyoto sur le réchauffement climatique, le gouvernement ayant officiellement approuvé le projet de loi sur la ratification. Cette décision permet l'entrée en vigueur du protocole, le seuil de 55 pays représentant 55 % des émissions de CO2 des pays industrialisés étant atteint.

Le Ceges à la sécu

Le Conseil d'administration du Ceges (Conseil des entreprises, employeurs et groupements de l'économie sociale), réuni le 30 septembre 2004, réclame la présence du Ceges-employeurs dans la nouvelle gouvernance de la Sécurité sociale. Les employeurs de l'économie sociale avaient obtenu 11,3% des voix aux dernières élections prud'homales. (Communiqué)

Procès dur

Nouvelle étape judiciaire dans le procès qui oppose depuis 12 ans des producteurs bio bretons au Comité économique régional des fruits et légumes (Cerafel), les agrobiologistes refusant de cotiser pour une instance où ils ne sont pas représentés. Cette fois-ci la cour d'Appel de Rennes a donné raison au Cerafel. D'autres jugements doivent être rendus dans les mois à venir.

AGRICULTURE

Budget agricole : petites annonces

Hervé Gaymard, a annoncé un budget de 4,8 Mds d'euros pour le ministère de l'agriculture en 2005. Un budget en baisse de 88 M€ mais qui disposera néanmoins d'un report de crédits de 90 M€.

La seule innovation de ce budget porte sur sa présentation sophistiquée, déclinée en missions, programmes et actions afin d'expérimenter la Loi organique relative aux lois de finances (LOLF). Formule qui rend d'ailleurs difficile toute comparaison avec l'exercice 2004. En effet selon la LOLF, à côté du budget ministériel qui devient la mission numéro 1, trois missions interministérielles se succèdent sur la sécurité sanitaire, l'enseignement scolaire, et la recherche et l'enseignement supérieur. Pour le reste, Hervé Gaymard affiche quatre mesures prioritaires : 1) le lancement de l'assurance récolte à hauteur d'une provision de 10 millions d'euros ; 2) la création d'un fonds unique des bâtiments d'élevage qui débiterait à 55 M€ l'année prochaine pour atteindre 120 M€ en 2007 grâce au cofinancement communautaire ; 3) l'amélioration de la qualité des productions végétales sous l'angle sanitaire et phytosanitaire avec 15,2 M€ de crédits ; et enfin 4) le renforcement de l'enseignement supérieur et de la recherche agricole avec une dotation en augmentation à 232 M€.

Commentant son projet de budget, Hervé Gaymard a crû bien dire : « il n'y a rien de plus menteur qu'un budget ». Si l'action gouvernementale en matière agricole peut apparaître plus précise sur l'assurance récolte ou sur la sécurité phytosanitaire, la présentation masque en revanche difficilement sa faible ambition. Mais comment faire mieux avec moins ? Du côté des perdants par rapport à 2004, figurent l'aide à l'installation avec 70 M€ (-5 M€), les aides agri-environnementales avec 121 M€ (-12 M€), les Cad¹ avec 232 M€ (-23 M€). En hausse, les ICHN² qui gagnent quatre points pour passer à 234 M€. On se consolera néanmoins puisque, après la protection sociale agricole qui absorbe 12,5 Md€, l'essentiel des concours publics à la « ferme France » continuera à affluer par le robinet communautaire. La France bénéficie du quart du budget agricole européen, c'est-à-dire 10,5 Md€. Cela devrait continuer quelques années encore. Au total, l'agriculture perçoit 29,7 Md€.

S.F.

¹ Cad : Contrats agriculture durable

² ICHN : Indemnités compensatoires de handicap naturel

Les aides Pac sous conditions

Dès 2005, la conditionnalité des aides Pac implique le contrôle du respect de la réglementation. Sont concernés au premier janvier : neuf directives européennes, les bonnes conditions agricoles et environnementales définies au niveau français et les pâturages permanents (TRI 262). Le 23 septembre, une première liste des points devant faire l'objet d'un contrôle a été proposée. Cet inventaire identifie les « anomalies » à repérer par les contrôleurs et hiérarchise leur gravité.

Les aides supprimées selon la gravité de la faute

En fonction de cette graduation, un barème des sanctions sera défini. Par exemple, pour la directive Nitrate (respect du plafond de 170 kg d'azote par hectare), la grille propose trois niveaux de fautes : le plafond est dépassé mais des mesures adaptées sont « en cours dans les délais réglementaire », puis « hors des délais réglementaires », et enfin dépassement « sans mesure spécifique adaptée ». Le pourcentage des aides Pac

supprimé s'échelonne selon ces trois niveaux. Les pénalités seront également plus sévères pour les indicateurs définis comme prioritaires par le Conseil supérieur d'orientation agricole, le plafond d'azote entre autres.

Le respect de la directive Natura 2000 a également été précisé. Nouveauté : toutes les exploitations qui sont sur un site Natura 2000 devront respecter les directives « habitats » et « oiseaux ». Jusqu'à présent n'y étaient soumis que les agriculteurs s'étant engagés par contrat.

Enfin, l'éligibilité des prairies permanentes aux aides Pac, suite à un assouplissement obtenu de Bruxelles par la France, a été cadrée : les prairies déclarées temporaires en 2003 mais devenues permanentes en 2005 (en place depuis plus de 5 ans) donneront droit à des aides.

M. R.

L'Information agricole

septembre 2004


Géné sans doute d'avoir lâché que son métier est de vendre à Coca-Cola «du temps de cerveau humain disponible» (dans *Les dirigeants français et le changement* - éditions du Huitième

jour), Patrick le Lay, PDG de TF1, explique dans le mensuel de la FNSEA qu'en fait, il «s'identifie à un paysan breton»... Cet ingénieur des travaux publics et diplômé de Sciences-Po prétend que, sur la chaîne qu'il dirige, il aurait préféré montrer une ferme moderne plutôt que *La Ferme Célébrités* mais que, malheureusement, «ça n'aurait intéressé personne». Il vitupère évidemment contre les 35 H et ce nombre semble l'inspirer car il conclut ainsi sa diatribe contre un système économique français «fait pour empêcher les gens de travailler : J'aurais 35 ans, je m'expatrierais vers un pays anglo-saxon. Aujourd'hui, pour un jeune, il faut partir.» Est-ce le regret de ne pouvoir rejoindre le pays du Coca-Cola qui l'inciterait à vouloir installer ce dernier dans nos cerveaux ? Son conseil est en tout cas si stupéfiant (l'abus de Coca, peut-être?) que le supposé «paysan breton» fait tout de suite machine arrière en déconseillant au «monde agricole» une telle expatriation : «Il ne doit pas vendre ses fermes et aller s'installer au Paraguay. Le blé pousse plus facilement dans un jardin comme la France. Heureusement que les paysans sont là pour cultiver la terre et faire les foins.» Sur TF1, cette dernière idée est d'ailleurs répétée chaque jour que Dieu fait, notamment dans le journal de 13H.

L'Information agricole n° 780 - 11, rue de La Baume 75008 Paris - tél. 01 53 83 47 47 - 4 - abonnement un an (onze numéros) : 42 €

La Revue durable

septembre-octobre 2004

Le très épais et très riche dossier que cette revue éditée en Suisse présente sur la biodiversité analyse en détail les multiples risques que fait peser «l'uniformisation à

Salon Paris Fermier


Du vendredi 15 au lundi 18 octobre, les «amoureux du terroir» sont attendus à Paris, plus précisément à l'Espace Champéret, par plus de deux cents producteurs fermiers venus de toutes les régions de France, y compris des DOM-TOM.

Le miel est l'invité d'honneur de la douzième édition de ce sympathique rendez-vous annuel. Sensible aux très graves problèmes qu'ils rencontrent, l'Association nationale Civam fermier (ANCF) a en effet décidé de saluer le travail des apiculteurs fermiers. Une dizaine d'entre eux seront présents pour faire découvrir leurs miels toutes fleurs, de montagne, d'acacia, de tournesol, de châtaignier, de bruyère... sans oublier la gelée royale, les pains d'épices, les sablés, les bonbons et l'hydromel ! Au Kiosque du goût, une animation permanente permettra de découvrir toutes les facettes du miel et du travail des apiculteurs. Les visiteurs seront par ailleurs invités à participer à des conférences débats (Gaucho et Régent, le miel à Paris, la transhumance, l'abeille comme enjeu de survie de l'homme...) ou à des dégustations comparatives des miels présents sur le salon. Enfin, les amateurs de la Bergerie nationale de Rambouillet proposeront aux enfants de 6 à 10 ans des ateliers pédagogiques sur le monde fermier, et plus particulièrement sur l'apiculture. Ce notable coup de projecteur sur le miel n'occultera pas la présence d'autres producteurs dont les savoir-faire balaient l'ensemble des besoins des plus fins gourmets. Des apéritifs au digestifs, en passant par les vins, les jus et les nectars, toutes les gammes de charcuterie, viande, escargots, foie gras, fromages, fruits, confitures, huiles et vinaigres ou encore soupes de poissons, personne ne devrait rester sur sa faim. Et, comme les années précédentes, l'Espace Civam évoquera les activités des Centres d'initiatives pour valoriser l'agriculture et le milieu rural.

Salon Paris Fermier - Espace Champéret (XVIIe arrondissement - Paris) - 7 - entrée gratuite pour les moins de 14 ans - site Internet : www.salonsfermiers.com.

outrance de l'agriculture». Ces risques menacent tant l'avenir de cette dernière que l'équilibre des écosystèmes ou encore nos capacités gustatives. Mais, à partir de témoignages recueillis un peu partout dans le monde, *La Revue durable* montre aussi que «bonne nouvelle, ce n'est pas une fatalité. En Afrique, en Amérique latine et en Asie, des paysans et, plus encore, des paysannes continuent de cultiver une diversité de végétaux et d'élever les animaux les plus variés dans le cadre de stratégies très élaborées pour se prémunir contre toutes sortes de risques. En Europe, grâce à l'agriculture biologique et à la demande des consommateurs en produits savoureux, des variétés anciennes reléguées au placard par manque de productivité reviennent sur le devant des étalages. Ces initiatives mettent en lumière le lien essentiel qui relie la richesse des modes de vie à une diversité agricole exubérante. Malgré 60 ans d'agriculture intensive, une partie de la biodiversité vit encore dans les campagnes. Et partout des paysans se

battent contre des politiques nuisibles à son maintien. Avec le soutien de la population, la résistance est particulièrement intense pour faire barrage aux organismes génétiquement modifiés. Il reste que le péril est plus grand que jamais.» Complété par un lexique aussi limpide que bienvenu, par un «bric-à-brac» sur des initiatives et des sites Internet relatifs à la biodiversité et aux OGM et par de nombreuses indications bibliographiques, ce dossier qui mêle harmonieusement réflexion globale et exemples locaux constitue une excellente base documentaire pour travailler sur le sujet.


La Revue durable n° 12 - Cerin Sàrl - Rue de Lausanne 91 - 1700 Fribourg (Suisse) - tél : + 41 (0)26 321 37 10 / 11 - site Internet : www.cerin.ch - 9 € - abonnement annuel (5 numéros + un spécial) : 50 €.

La Terre

28 septembre 2004


Créé en janvier 1937 à l'initiative du Parti communiste, *La Terre* «a toujours voulu être rassembleuse du monde paysan, mais en écartant le corporatisme qui veut réunir le petit paysan et l'agriculteur capitaliste, alors que leurs véritables intérêts sont éloignés». Censurée pendant la guerre, *La Terre* a été «le premier journal autorisé à paraître en 1944». Il reprend alors «la même ligne de défense des paysans travailleurs». Aujourd'hui, «parce que la ruralité a pris une dimension et une signification particulières», cet hebdomadaire «s'adresse à tous les ruraux qui luttent» et son sous-titre proclame que lui-même se bat «pour que vive le monde rural». Après avoir annoncé son lancement en 1937 par un vibrant «Paysan, voici ton journal !», l'hebdomadaire devenu outil «de défense et de formation du monde rural» proclame désormais «Rural, voici ton journal !» Affirmée il y a quelques mois, à l'occasion de la mise en place d'une nouvelle maquette, cette ouverture s'est par exemple traduite par des dossiers sur le loup, l'urbanisation sauvage des littoraux ou encore l'agroforesterie. Le présent numéro fait un point sur les désordres climatiques, dénonce le projet de budget du gouvernement pour 2005, précise de façon détaillée les conditions que doivent remplir les maires pour prendre un arrêté sur le ramonage des cheminées, analyse les difficultés des maïsiculteurs et des vigneron, fait découvrir l'histoire de la coutellerie, explique comment devenir sapeur pompier volontaire... Sous son aspect de quotidien d'information, il s'agit en fait d'un quasi-magazine.

La Terre n° 3124 - 32, rue Jean Jaurès 93206 Saint-Denis cedex - tél. 01 49 22 72 50 - site Internet : www.laterre.fr - 1,80 € - abonnement un an : 88 € (deux numéros «découverte» gratuits sur demande).

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-Bernard Mabilais - Responsable de rédaction : Catherine Donnars - Rédaction : Alain Chanard (AFIP), Isabelle Clearc'h (AFIP), Thierry Dupeuble (ENFA), Samuel Feret (CIVAM), Thierry Gallerand (AFIP), Christine Goguel (AFIP), Jean-Yves Griot (CIVAM), Nicole Le Fur (ADIR), Gaël Louesdon (AFIP), Jean-Bernard Mabilais (AFIP), Bernard Merand (AFIP), Claire Millet, Catherine Laidin (CIVAM), Magali Reinert (ADIR), Catherine le Rohellec (CIVAM), Julien Taunay (CIVAM), Johanne Villegas (AFIP).

Photocomposition et impression : Imprimerie 34, Toulouse

Administration / Rédaction : 2, rue Paul Escudier - 75009 Paris 01 48 74 52 88 - Site internet : <http://www.globenet.org/tri/> - Mail : transrural@globenet.org

Reproduction autorisée sous réserve de mentionner la source - n°CPPAP : AS 74678 - ISSN : 1165-6156 - Dépôt légal : mai 2004.

Lecture

Agriculture biologique

Laurence Amand et Nathalie Langlois


Vincent Lejeune, qui envisage de s'installer sur l'exploitation de son oncle avec des bovins lait, est en stage chez Georges Lebiot, éleveur de brebis laitières en Haute-Loire. Les dialogues de ces personnages fictifs à propos de la production bio fournissent une trame très vivante à ce document pédagogique. Les questions, d'abord basiques puis de plus en plus

précises, du premier introduisent des développements rigoureux sur les principes et le cadre général de la réglementation de l'agriculture biologique, sur la conduite des productions végétales et sur l'élevage en bio, sur l'environnement professionnel et économique d'une exploitation agrobiologique... Comprenant plus classiquement des adresses utiles, un glossaire et une bibliographie sélective, cet outil se distingue encore par un souci constant de rendre le lecteur aussi actif que possible dans son processus d'apprentissage.

Éditions Educagri - BP 87999 - 21079 Dijon cedex - tél. 03 80 77 26 32 - site Internet : www.editions.educagri.fr - juin 2004 - 216 pages - 18 €.

Construire ensemble un développement équilibré du littoral


Recul des surfaces cultivées, forte incertitude sur la reprise des exploitations, impacts négatifs sur l'environnement, conflits d'usages... Les problèmes de l'agriculture littorale illustrent bien la gravité des évolutions négatives qui menacent les côtes françaises. La Datar analyse cette situation inquiétante et évoque ce que pourrait être «les moyens d'une approche globale et partenariale des territoires côtiers s'appuyant à la fois sur des politiques nationales, des cadres d'actions régionaux et des projets locaux». Le plus dur étant fait, il ne reste plus maintenant qu'à préciser ces politiques, ces cadres d'actions, ces projets et ces moyens...

La Documentation française - collection Étude prospective Datar - août 2004 - 156 pages - 18 €.

L'élargissement de l'Union européenne, jusqu'où ?

Jean-François Drevet

Agrégé de géographie et actuellement en poste à la Commission européenne, Jean-François Drevet présente dans cet ouvrage un ensemble considérable de données sur «les motivations des candidats» (les pays qui viennent d'intégrer l'Union ou

Penser avec l'Entraînement Mental

Agir dans la complexité

Peuple et Culture


Regroupant une quinzaine de formateurs, chercheurs ou militants associatifs et culturels, l'atelier des Ouvriers de l'Entraînement Mental (on verra plus loin qu'une telle prolifération de majuscules est voulue par les dits Ouvriers) a entrepris, en 1996, d'actualiser cette démarche chère au mouvement d'éducation populaire Peuple et Culture. L'Entraînement Mental a été esquissé en 1936 puis développé à l'école des cadres d'Uriage et ensuite dans les maquis du Vercors par le sociologue Joffre Dumazedier, cofondateur de Peuple et Culture et référence incontestée dans l'analyse de «la civilisation du loisir». Et c'est en 1945, à la Libération, que cette méthode est finalement devenue «un objet pédagogique identifiable, avec une appellation propre et un contenu défini répondant à des objectifs spécifiques».

Pour autant, l'objet en question reste difficile à cerner car l'entraînement mental (l'emploi de minuscules est en ce cas autorisé...) ne se limite pas à un ensemble d'«outils de travail intellectuel pour penser et agir méthodiquement et rationnellement dans les situations de la vie quotidienne» : «l'EM majuscule renverrait plutôt à des projets de changement social, à des enjeux éthiques et à un horizon de valeurs partagées». Ses différents praticiens en ont proposé des approches variées : «l'entraînement mental est une initiation progressive aux opérations de représentation et de mise en relation. (...) Il doit préparer chacun à l'autodéveloppement permanent de lui-même dans l'action sur le milieu réel.» ; c'est «une transposition des principes de l'entraînement sportif dans le domaine de l'éducation de la pensée» qui vise à «augmenter les moyens de réflexion et d'expression de chacun» ; c'est une méthode «acquise en groupe à l'aide de modèles et d'exercices progressifs

de travail mental, orientée vers la croissance organisée des moyens d'analyse, d'expression, de documentation et de création personnelle» ; c'est «une méthode pour développer le questionnement théorique des savoirs ordinaires et un questionnement pratique des savoirs savants» ; «c'est un art de penser qui s'appuie sur un art de questionner»...

Même si certains mots reviennent régulièrement (autoformation, groupe, exercices, développement...), cette démarche semble en fait rétive à sa propre définition théorique. Aussi, plutôt que de chercher à l'enfermer dans une formule synthétique, l'atelier des Ouvriers de l'Entraînement Mental propose dans cet ouvrage de l'évoquer surtout à partir de ses traductions concrètes et des effets qu'elle a pu avoir sur des individus et sur des groupes. La méthode se déploie alors à travers «les valeurs démocratiques et émancipatrices qui la sous-tendent», les quatre phases par lesquelles il faut passer pour traiter une situation donnée, les «couples d'opérations mentales» qui permettent la représentation et la mise en relation, les techniques d'autodocumentation... En contrepoint, les comptes rendus de certains chantiers et les témoignages de quelques adeptes donnent utilement chair à l'Entraînement Mental. «C'est une façon de mettre de l'ordre et de la beauté dans mon grenier de bricoleur», explique par exemple l'un d'eux. Complétée plus loin par une allusion à des «bris-collages», cette forte image donne une bonne idée de ce dont il s'agit.

A. C.
Éditions Chronique sociale - 7, rue du Plat 69002 Lyon - collection Pédagogie/Formation - novembre 2003 - 246 pages - 21,60 €.


qui vont très bientôt le faire), sur «l'attitude des examinateurs» et sur «la méthode de l'adhésion». Il détaille en outre «la nouvelle file d'attente» (Turquie, «protectorats balkaniques», «héritiers de l'URSS en marche vers l'Ouest», et «Méditerranée oubliée»). Enfin, il décrit les divers scénarios d'une «Europe à géographie variable».

Les enjeux et l'intérêt de chacun des élargissements passés, envisagés ou envisageables sont clairement exposés, mais l'auteur parle également des risques de dilution de l'Union dans un «Commonwealth européen» qui ne ferait que juxtaposer un trop grand nombre d'États membres.
Éditions L'Harmattan - avril 2004 - 384 pages - 31 €.

Économie politique internationale

Christian Chavagneux

Le pouvoir sur l'économie mondiale est-il détenu par les États, par une classe dirigeante transnationale ou par des acteurs tels que des multinationales, des banquiers... ou des mafias ? Ce court ouvrage présente les différentes théories en présence et traite au passage de la domination des États-Unis, du rôle des marchés financiers et du Fonds monétaire international ou encore des possibilités que pourraient avoir les mouvements sociaux internationaux de changer le monde. Un croisement de l'économie et de la politique tout à fait bienvenu.

Éditions La Découverte - collection Repères n° 367 - avril 2004 - 128 pages - 7,95 €.


Abonnement

Nom : Prénom :
 Adresse :
 Code postal : Commune :
 Profession :

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

- 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 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

Individu : 44 € - Etudiant : 35 € - Institutions : 72 € - Soutien : 80 €