

Transrural

initiatives

n°443 / mars 2015 / 9 euros

- 
- NOUVEAUX ÉLUS AU DÉPARTEMENT
 - L'OUTRE-RHIN EN A MARRE DE L'AGROINDUSTRIE
 - SYRIZA : MÉNAGER LA CHÈVRE ET LE CHOU

Dossier

Être jeune dans l'Oise picarde

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 (MRJC), 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 : Isabelle Barnier, Maxime Bergonso, Fabrice Bugnot, Jean-Marc Bureau, Michel Carré, David Firnat, Marie Herrault, Sarah Holmes, Mathilde Leriche, Ludovic Mamdy, Mathieu Salvi, Claire Scrignac et Mélanie Théodore.

Notes de lecture et revue de presse : Alain Chanard

Impression : Evoluprint, Bruguère

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 : ADELINE AUDOUIT

Reproduction autorisée sous réserve de demande
— n°CPPAP : 0615G86792 — ISSN : 1165-6166 —
Dépôt légal : mars 2015.

vivre ensemble

Société

- 4 Emploi : difficile de remplacer l'agriculture et l'industrie
- 4 La MSA aujourd'hui, c'est quoi, pourquoi, pour qui ?

Démocratie

- 6 Nouveaux élus au département

Décentralisation

- 8 Une réforme territoriale à marche forcée ?

Initiative

- 9 Artistes et agriculteurs, une relation féconde

ménager les ressources

Agriculture

- 10 L'Outre-Rhin en a marre de l'agroindustrie

Société

- 12 Sacrifier des terres, l'air, l'eau et l'argent public

Photographie de quatrième de couverture

Harvest Moon, Forth, Nord-Ouest de la Tasmanie, Australie. Anaïs Angéras, étudiante en ethno-anthropologie a travaillé sur les *backpackers* (les « routards ») français qui font les saisons agricoles en Australie. « *Le sol volcanique, riche en minéraux, associé au climat tempéré et plus frais que connaît la Tasmanie, font que cette province d'Australie est l'une des principales productrices et exportatrices de produits maraîchers de ce pays-continent (Hong-Kong, Asie du Sud-Est, Moyen-Orient, Europe). Cette richesse économique ne saurait prospérer sans sa main d'œuvre de saisonniers agricoles provenant du monde entier... dont de nombreux backpackers d'Europe, qui tentent là de financer, une fois sur place, leur voyage aux antipodes.* »


un autre développement

Économie

- 13 Des coopératives pour changer intégralement la société

International

- 14 Syriza : ménager la chèvre et le chou

Écologie

- 16 Quand les pollueurs écrivent l'Histoire ?

Chroniques

- 17 La guerre des mots – acte II

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

Trois petits tours...

et puis s'en vont... Trois petits tours comme trois années au sein de l'Adir. Trois petits tours comme trois « postures » qui ont sans cesse traversé « la deuxième plume » du duo que nous formions avec Hélène. Celle de journaliste à *Transrural* d'abord bien entendu. Un journalisme atypique puisque participatif, en co-production avec des animateurs, des militants associatifs, des paysans, et avec lesquels des complicités se sont tissées au fur et à mesure des numéros fabriqués. Être journaliste à *Transrural*, ce fut créer collectivement chaque mois non pas un tigre *de* mais *en* papier, bien loin du bal des égos de certaines sphères journalistiques ou de la précarité endémique à cette profession. Être journaliste à *Transrural* ce fut aussi arpenter les chemins de traverse des territoires ruraux, à distance des autoroutes de l'information. Un chemin de fer¹ comme planisphère et l'éducation populaire en bandoulière.

Deuxième tour. Deuxième posture. Celui du travailleur associatif qui anime, coordonne, téléphone, met sous pli, agence les lignes éphémères des tableaux comptables. Travailler à *Transrural* ce fut faire rimer salariat avec autonomie et engagement au sein d'un réseau si riche et si diversifié... Sans oublier les affres désormais généralisés du travail associatif. De la course à l'argent à une vie derrière son écran, de la surcharge de travail aux défis permanents : se renouveler sans tomber dans le piège de l'innovation à tout prix ou encore, transmettre les valeurs d'une histoire associative sans être les gardiens du temple.

Troisième tour et dernière posture. Celle du militant. Exercice de funambulisme, où le militant du changement social face à la marchandisation généralisée de nos vies, de nos territoires, peut prendre le pas sur le journaliste et le travailleur associatif. Mais cet exercice sur le fil a fait naître plus de questions que de réponses. Comment continuer à être « pionnier », « défricheur », alors que les tenants du modèle dominant semblent être irrémédiablement les ventriloques des politiques agricoles ? Comment être reconnu sans s'institutionnaliser ? Comment construire collectivement des alternatives et des solidarités concrètes quand les pouvoirs publics désertent jour après jour le champ des possibles transformations sociales ? Autant de réponses à inventer qui persisteront à se construire au fil des pages de *Transrural*, avec du papier, avec des mots, car comme disait une certaine Hannah Arendt, « *les mots justes trouvés au bon moment sont de l'action* » et car, comme disait l'autre, « *abonnez-vous !* »

MICKAËL CORREIA

découvrir

19 En revues

20 Au fil des lectures

la vie des réseaux


I à VIII DOSSIER CENTRAL

Être jeune dans l'Oise picarde

Une vingtaine de jeunes, permanents au Mouvement rural de jeunesse chrétienne (MRJC), ont investi pendant une semaine, en janvier dernier, les locaux de l'ancien centre de formation professionnelle agricole de Rouvroy-les-Merles, dans l'Oise. Tout en se formant à la méthodologie de diagnostic territorial et en allant à la rencontre d'élus, de jeunes et d'autres acteurs économiques et culturels de la région de Breteuil, ils se sont interrogés sur la place des jeunes dans le territoire. Éléments de réponse dans ce dossier.


D.R.

¹ - Plan d'ensemble d'un journal qui représente pour chaque page l'emplacement des articles.

SOCIÉTÉ

Sacrifier des terres, l'air, l'eau et l'argent public

Dans le nord de la région parisienne, EuropaCity, le projet de centre commercial démesuré d'Auchan ne se fera qu'au prix d'une dégradation des conditions de vie des habitants alentour.

Fin 2015, la France accueillera la 21^{ème} conférence des parties sur le climat. Autrement dénommée en toute simplicité « Paris 2015 », la rencontre où 20 000 personnes sont attendues, sera organisée au Bourget, à une dizaine de kilomètres au nord-est de Paris. En continuant un peu plus loin, vers le nord, le long de l'A1, entre l'aéroport du Bourget et Roissy-Charles de Gaulle, se trouve la commune de Gonesse. C'est ici que le groupe Auchan a décidé d'implanter EuropaCity, symbole de toutes les contradictions entre discours de préservation des espaces et projets d'aménagements.

Présenté par le promoteur comme « le futur quartier des loisirs du Grand Paris qui proposera un alliage inédit de loisirs, de culture, de commerce et d'hôtels », EuropaCity fait partie des pharaoniques aménagements prévus dans le cadre de la future métropole parisienne qui doivent finir de bétonner les derniers espaces qui ne le sont pas encore. Dans la cité valdoisienne de Gonesse, où quelques centaines d'hectares sont encore cultivés (en céréales essentiellement), l'idée du géant de la grande distribution est d'investir 2 milliards d'euros pour construire sur 80 hectares¹ un nouveau quartier de loisirs « à destination de tous les publics franciliens, touristes nationaux et

¹ - EuropaCity fait partie d'un projet d'aménagement plus large (avec quartier d'affaires, parcs...) concernant 280 ha.


EuropaCity n'est qu'un des projets du nouveau quartier d'affaires prévu dans le cadre du Grand Paris.

internationaux (et dont) l'objectif affiché est d'accompagner le développement du Grand Roissy, au bénéfice direct des habitants du territoire ». On pourrait multiplier les citations « d'éléments de langage » destinés à instiller l'idée que ce complexe est un réel projet de développement local pensé « pour et par les habitants du territoire ». Même si ce dernier ambitionne d'accueillir, à terme, 30 millions de visiteurs par an, soit deux fois plus que le parc d'attractions Disneyland-Paris qui reste le premier site touristique français en termes de fréquentation...

DES PAROLES ET DES ACTES

« Avec ce projet, on reconstruit une ville dans une zone déjà très polluée, sur un sol très fertile qui est une rareté à l'échelle de la planète. On va créer des îlots de réchauffement, modifier complètement le régime de l'eau et des infiltrations dans des terres qui ont un rôle de dilution de la pollution : c'est grâce à elles si les gens peuvent vivre ici », expliquait Jean-Claude Marcus, administrateur de l'Association française pour l'étude du sol venu intervenir, en septembre dernier lors de la mobilisation contre le projet EuropaCity, organisée par

le collectif Alternatiba Île-de-France. Pour certains élus régionaux, également présents sur « le village aux initiatives » installé pour l'occasion, ce projet est symptomatique du décalage entre les objectifs des politiques publiques et leur mise en œuvre. « Intellectuellement, on veut protéger les terres, les conditions de vie, etc. mais, techniquement, que fait-on ? », s'interrogeait Jean-François Pélissier, élu Front de gauche. Aujourd'hui, comme dans nombre d'autres projets, le développement de l'emploi est l'argument massue mis en avant par les soutiens du promoteur. Avec EuropaCity, le groupe Auchan fait miroiter 11 500 emplois directs. « Les collectivités prévoient d'investir 20 millions d'euros dans un golf, une partie du projet EuropaCity ; imaginez ce qu'elles pourraient faire d'autre avec cet argent ! », s'indignait Bernard Loup du Collectif pour le Triangle de Gonesse. D'autant plus que dans cette zone du Val d'Oise et dans la Seine-Saint-Denis voisine, d'autres gigantesques zones commerciales (sans golf, certes) aujourd'hui en difficulté, comme Aéroville à Roissy, ont déjà vu le jour à grand renfort d'argent public.

■ HÉLÈNE BUSTOS (TRANSRURAL)


- Un territoire rural et jeune niché au cœur de la Picardie II-III
- Quelle place pour les jeunes dans l'agriculture locale ? III-IV
- Pas si simple de (se) bouger ... IV-V
- Espaces de rencontre et d'expression : le trou noir VI
- Prendre en compte tous les jeunes ! VI-VII
- Qu'est ce qu'on fabrique demain ? VIII

Rouvroy-les-Merles. Janvier 2015. Une vingtaine de jeunes, permanents au Mouvement rural de jeunesse chrétienne (MRJC), arrivent dans les locaux de l'ancien centre de formation professionnelle agricole. Ils sont là, une semaine, pour partir à la découverte de l'Oise picarde et de la région de Breteuil, en se formant à la méthodologie de diagnostic territorial. Approche sensible du territoire, rencontres de différents acteurs (élus, habitants, acteurs économiques et culturels), visites d'expériences thématiques (services, agriculture, démocratie, économie)... Pendant quelques jours, les permanents se sont interrogés sur la place des jeunes dans le territoire. Ils ont essayé de comprendre un peu mieux l'histoire, les forces, les spécificités ou les faiblesses de cet espace construit et vécu où vivent de nombreux jeunes attachés à leur région qu'ils sont pourtant bien souvent obligés de quitter, notamment s'ils veulent étudier et se former. Les permanents ont confronté cette compréhension locale à leur « expertise » personnelle et collective du monde rural et de ses évolutions.

Pendant cette semaine, ils sont allés vers l'inconnu, ont saisi des opportunités de rencontres, changé leurs plans de départ, affiné des intuitions naissantes, se sont plantés, ont recommencé, coordonné, rédigé... Ils ont aussi partagé et confronté leur analyse et ressentis avec les acteurs concernés et avec humilité. Ce dossier n'est qu'une partie du travail réalisé ; il propose un regard décalé et apporte des éléments de réponse à la question : « C'est quoi être jeune dans l'Oise picarde aujourd'hui ? » ■

Transrural initiatives

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

La revue associative des territoires ruraux

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

En s'appuyant sur un comité de rédaction composé d'acteurs du développement rural (animateurs, militants associatifs), associés à des journalistes, elle propose une lecture de l'actualité et des enjeux concernant les espaces ruraux qui privilégie les réalités de terrain et valorise des initiatives locales et innovantes. La revue appréhende ces territoires dans la diversité de leurs usages et met en avant des espaces où il est possible d'habiter, de se déplacer, de s'instruire, de se cultiver, de produire, de se distraire et de tisser des liens. Ces expériences locales illustrent concrètement des alternatives au modèle de développement économique dominant, marqué par la mise en concurrence généralisée, la disparition des solidarités et l'exploitation aveugle des ressources naturelles. *Transrural* entend sortir de la morosité ambiante et invite à l'action ! Dans chaque numéro, un dossier thématique permet d'approfondir une question (ex. : Le rural a rendez-vous avec la ville ; La forêt, entre patrimoine financier et naturel ; L'agriculture locale, nouveau champ d'action politique des collectivités).

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


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 *Transrural*? :

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 :

Règlement par chèque à l'ordre de Transrural Initiatives ou par mandat administratif
à envoyer à Transrural Initiatives - 7bis, rue Riquet - 75019 Paris

transrural@globenet.org