

Transrural

INITIATIVES

Verdon : une victoire à double tranchant

L'annulation de la construction de la ligne à très haute tension dans le Parc naturel régional du Verdon a été largement saluée par des organisations écologistes. Pour d'autres, cette décision risque cependant d'avoir des conséquences tout aussi préjudiciable à l'environnement.

Le 10 juillet 2006, le sort de la ligne à très haute tension (THT) dans les gorges du Verdon est jeté : l'autorisation de sa construction est annulée par le Conseil d'État. Après plus de vingt ans de batailles, les associations et collectivités locales qui avaient saisi le Conseil d'État savourent leur victoire.

Le cumul des protections des gorges du Verdon a pesé dans la balance. Le site a été classé en 1990, un Parc régional a été créé en 1997. Certaines parties du tracé sont protégées par les lois montagne ou littoral ou correspondent à des zones Natura 2000. Le Conseil d'État a considéré que les atteintes à l'environnement de cette ligne sont bien supérieures à son intérêt énergétique.

«D'avoir une décision qui rappelle qu'il n'y a pas d'utilité publique quand il s'agit de détruire un site exceptionnel, c'est très important pour tous ceux qui défendent l'environnement en France»,

insiste Corinne Lepage, ancienne ministre de l'environnement.

Pourtant, dans ce concert de satisfaction, certaines voix détonnent. Jean Gonella, président de la fédération d'action régionale sur l'environnement (Fare-Sud), regrette cette issue. Le compromis de remplacer les deux

lignes existantes par une seule avait été une victoire. La nouvelle ligne THT venait en effet en remplacement de deux lignes existantes. «La remise en cause de cette décision conduira à la création

d'une troisième ligne», s'inquiète-t-il. Un retour en arrière sur le combat des protecteurs de l'environnement du Verdon contre le projet de RTE (Réseau de transport d'électricité) et EDF est nécessaire.

En 1983, face au problème de sécurisation du réseau électrique de la région Provence-Alpes-Côtes d'Azur, EDF projette de construire une troi-

La remise en cause de cette décision conduira à la création d'une troisième ligne

Un réseau de pêcheuses p. 6

SOMMAIRE

Energie

Verdon : une victoire à double tranchant p. 1-2

Emploi

Le compte n'y est pas ! p. 2

OGM

40% des essais OGM autorisés en 2006 déjà détruits p. 2

Portrait

Un médecin des ondes p. 3

Environnement

Irrigation : rien de nouveau sous le soleil p. 4

Coopération

Des programmes de coopération décentralisée p. 4

Agriculture

Les couacs de la Pac p. 5

Aménagement

Enquête participative à Besançon p. 6

Social

En revue

SimAgri p. 7

Lecture

La formation au dialogue territorial p. 8

→ suite

ENERGIE

(suite de la page 1)

>>>

sième ligne à haute tension dans le Verdon. Le gouvernement Juppé entérine ce projet en 1997, ce qui provoque une levée des boucliers des associations écologistes et collectivités locales. Une année plus tard, un débat public national marque une victoire pour une partie des contradicteurs du projet. Au lieu d'une troisième ligne, une ligne à très haute tension de 400kV remplacera les deux autres existantes. Une condition supplémentaire à la crédibilité du projet est un plan ambitieux de maîtrise de l'énergie (MDE) élaboré avec EDF. Pour Fare-Sud, c'est une réussite.

Mais ce compromis ne satisfait pas les défenseurs du site protégé du Verdon : si la nouvelle ligne suit en partie le tracé d'une des lignes existantes, différents aménagements et détours sont nécessaires au détriment de zones jusque là épargnées des gorges du Verdon.

Le collectif anti-THT Verdon qui réunit notamment des collectifs d'habitants des nouvelles communes touchées compte aller jusqu'à l'annulation du projet. «*Il fallait absolument imposer le respect de la charte du Parc régional qui interdit les grands aménagements*», insiste Boris Aubligine du collectif.

Selon Jean Gonnella : «*Une troisième ligne*

sera de toute façon nécessaire puisque la décision du Conseil d'État empêche de toucher les deux lignes existantes et que le problème de sécurisation électrique de la région n'est pas réglé. Elle ne passera certes pas dans un site classé mais elle viendra encore enlaidir des zones déjà très industrialisées.»

Pour celui qui se dit aussi défenseur de l'environnement, c'est plus largement la position du Conseil d'État qui le dérange : «*On ne touche pas aux sites classés, mais ailleurs liberté totale !*» La protection de l'environnement semble en effet se concentrer sur certaines zones au détriment du reste du territoire, comme le confirme le démantèlement des lois montagne et littoral.

Jean Gonnella se console. La mise en œuvre du plan de MDE avec EDF s'avère une réussite. «*On a un intérêt commun : écraser les pointes de consommation. La motivation de Fare-Sud est d'économiser l'énergie et celle d'EDF d'économiser de l'argent car approvisionner ces pointes coûte très cher*». Depuis quatre ans, l'augmentation des pointes d'électricité dans la région a été jugulée alors que l'activité et la population ont crû.

M. R.

EMPLOI

Le compte n'y est pas !

Un rapport confidentiel de la Cour des comptes sur les effets de l'allègement des charges sur l'emploi fait tâche. Selon cette étude commandée par la commission Finance de l'Assemblée nationale, rien ne permet de dire si ces mesures sont efficaces. Une certitude : elles coûtent très cher à l'État : «*depuis le 1^{er} janvier 2005, 36 mesures nouvelles ont été envisagées, dont 17 sans même que le ministre en charge de la sécurité sociale en soit informé[...], sans la moindre évaluation ou analyse d'impact*». Et le rapport de renchérir : «*Les allègements représentent aujourd'hui un coût très élevé [dont] l'efficacité quantitative reste trop incertaine pour qu'on ne s'interroge sur la pérennité et l'ampleur du dispositif*». Entre 1993 et 2004, la facture des exonérations fiscales et aides diverses à l'embauche est en effet passée de 3 à 20 milliards, soit le tiers du déficit des finances publiques.

Source : *Le Canard enchaîné*, 30/08/06.

OGM

40 % des essais OGM autorisés en 2006 déjà détruits

La loi sur l'encadrement des OGM repoussée, des faucheurs très efficaces et des tribunaux défavorables aux essais, le climat français ne réussit pas aux OGM.

Avec douze essais détruits sur dix huit, la société européenne Biogemma a annoncé qu'elle ne poursuivrait pas ses essais sur les plantes génétiquement modifiées. La firme entend ainsi faire pression sur le gouvernement. Sur son prétendu laxisme d'abord : «*Les pouvoirs publics ne font rien du tout, cette année on se contente de prendre des photos alors qu'au début du mouvement des destructions, les champs étaient mieux protégés*», regrette Alain Toppan, directeur de recherche de Biogemma¹. «*Le manque de courage des politiques*» est également épingle alors que le projet de loi sur l'encadrement de la mise en culture des OGM est encore reporté.

Annoncé pour septembre, il pourrait bien être ajourné jusqu'aux prochaines élections.

Le sujet est en effet épineux en période électorale alors que les Français sont majoritairement défavorables aux biotechnologies.

Ce vide juridique autour de la mise en culture des OGM inquiète cependant les anti-OGM. 5000 ha de cultures génétiquement modifiées à des fins commerciales étaient annoncés en début d'année. Aujourd'hui, certains parlent de 2000 ha, d'autres de quelques centaines.

Face à l'absence d'état des lieux disponible, Greenpeace recense sur son site les parcelles de maïs OGM identifiées. L'organisation a été condamnée en juillet à supprimer les informations nommant explicitement les agriculteurs cultivant des OGM, sous prétexte qu'elle les expose à un «*danger imminent*» autrement dit, des faucheurs. Le juge

du tribunal de Grande instance de Paris a en effet fait savoir qu'aucune disposition n'exige un système transparent d'information sur les mises en culture. Beaucoup espèrent trouver une telle disposition dans la prochaine loi, en accord avec les exigences européennes.

Le manque d'information au public a en revanche été un argument pour les tribunaux de Pau et de Strasbourg en faveur de l'annulation de deux autorisations d'essais de Monsanto accordé par le ministère de l'Agriculture.

En attendant d'y voir plus clair, les faucheurs brillent par leur efficacité. 40 % des essais OGM autorisés en 2006 étaient détruits fin juillet.

M. R.

¹- *Agra presse Hebdo*, 04/09/06.

PORTRAIT

Un médecin des ondes

C'est dans un cadre reposant, propice à la réflexion, que se dresse la yourte dans laquelle Luc Leroy a installé son bureau. Personnage posé mais décidé, c'est avec plaisir qu'il parle de son métier : géobiologue.

Tout le monde connaît le sourcier et ses baguettes. Le géobiologue en est un peu la version moderne : il utilise la même technique, la radiesthésie, pour détecter les énergies d'un lieu, mais c'est un généraliste. C'est par hasard que Luc Leroy a décidé de devenir géobiologue :

«Je n'arrivais plus à dormir dans mon lit, mais par terre, juste à côté, ça allait !». Intrigué, il s'est intéressé à la géobiologie et s'est lancé dans une formation. L'activité a

ensuite démarré progressivement, le travail à mi-temps comme animateur dans le Groupe régional d'agriculteurs biologiques lui permettant d'affiner et d'identifier les problèmes. Arrivé en 2001 en Bretagne, il reprend l'activité d'un ancien : le coup de pouce, il le doit à un article dans la presse agricole.

Luc Leroy travaille principalement sur des élevages : les animaux sont sensibles tout comme les hommes aux champs électromagnétiques et ils expriment leur malaise par des maladies chroniques, de l'agressivité ou encore refusent de rentrer dans les bâtiments. *«Les gens m'appellent lorsqu'ils ont déjà mis de côté toutes les autres hypothèses, ils sont désespérés»*, précise-t-il. L'étude commence sur plan, plan de masse, carte IGN... Tous les éléments susceptibles de créer des perturbations sont repérés : antennes, transformateurs, châteaux d'eau... Luc

Leroy formule ses hypothèses et se déplace ensuite sur l'élevage pour les vérifier et modifier si possible les flux d'énergie à la source. Il retourne jusqu'à sept fois sur les exploitations, selon la complexité du problème ou le matériel nécessaire.

La radiesthésie est utilisée depuis très longtemps, mais il existe encore beaucoup de phénomènes non expliqués et Luc Leroy aime aussi son métier pour cela : *«il faut toujours rechercher, se former, partager son travail avec d'autres spécialistes, concevoir le matériel.»* Son travail de diagnostic est donc rythmé de périodes de recherche plus ou moins longues.

Aujourd'hui, Luc Leroy anime également des formations. Tout le monde étant sensible aux influences telluriques et techno-

logiques, la maîtrise de ces capacités ne serait qu'une question d'entraînement ! La Bretagne compte une quinzaine de géobiologues, la majorité travaillant sur des diagnostics de maison. *«Aujourd'hui, nous sommes plus nombreux qu'à mes débuts»*, estime Luc qui a reçu une dizaine de personnes intéressées par le métier cette année. Il est vrai que les applications sont tout à fait d'actualité : les conséquences de la pollution électromagnétique des ordinateurs, des téléphones, des lignes électriques commencent à se faire connaître. D'ailleurs, le géobiologue s'étonne du manque de mobilisation des habitants *«Ce sont des problèmes de santé publique, de territoires : lorsque les perturbations dues à une antenne sont supprimées, c'est toute la population autour qui en bénéficie !»*

C. B.

BILLET

Las

Les universités d'été ont sonné le début des campagnes électorales. Le monde agricole et rural n'en sort pas grandi... Une fois de plus, il attise la convoitise de tribuns aux atours poujadistes. Quand un Le Pen, *«paysan breton»*, se hisse héraut des agriculteurs à la tête de *«marches vertes»*, Frédéric Nihous, candidat de Chasse pêche nature et tradition, dépasse la liberté de chasser pour s'autoproclamer défenseur des services publics en milieu rural. On aimerait que le monde rural soit convoqué dans d'autres sphères...

Helvétès

Un tiers des exploitations agricoles suisses a disparu en 15 ans. La taille des exploitations a augmenté de moitié... pour atteindre 16,7 ha ! Plus réjouissant, une exploitation sur dix est en agriculture biologique.

Riz jaune

Les autorités américaines ont annoncé le 18 août la contamination de lots de riz conventionnel par une variété transgénique produite par Bayer. La Commission européenne a exigé un certificat attestant de la pureté des lots exportés par les États-Unis dans le port de Rotterdam. La présence de ce riz OGM sur le marché européen n'est pas exclue par la Commission et pourrait remonter à janvier 2006.

Qui sont les chasseurs ?

Deuxième loisir français après le football, la chasse compte 1,4 millions d'adeptes. Si cette activité concerne plutôt les classes populaires (40 % d'ouvriers), elle n'en reste pas moins onéreuse. Selon une enquête CSA réalisée pour la Fédération des chasseurs, le budget moyen du chasseur s'élève à 1590 € ? De quoi se payer un bel attirail. Mais pas de panique, 89 % des chasseurs interrogés ne rencontrent aucune difficulté avec les autres usagers.

Festival Est-Ouest

La 17^e édition du Festival Est-Ouest de Die (Drôme) du 15 au 24 septembre sera consacrée au Sud Caucase. Trois pays sont invités : Azerbaïdjan, Géorgie et Arménie. Au programme, une grande diversité d'événements qui visent à «exprimer les différences et convergences», guidés par deux fils conducteurs «les voisins (que tous espèrent revoir un jour) et la table (qui rassemble)» : musique, cinéma, littérature, art contemporain ainsi que des rencontres/débats sur l'agriculture et l'environnement. Renseignements : 04 75 22 12 52 - www.est-ouest.com.

ENVIRONNEMENT

Irrigation : rien de nouveau sous le soleil

Sur fond d'enjeux énergétiques et environnementaux, un colloque en Poitou-Charentes a fait le point sur les politiques de soutien et d'encadrement de l'irrigation agricole.

La Confédération paysanne (CP) et la Feadear¹ organisaient les 23 et 24 août un colloque sur le changement climatique et l'accès aux ressources en eau. L'événement se déroulait en Poitou-Charentes, une région bien choisie pour un tel sujet car particulièrement touchée par les sécheresses récentes. «On a beaucoup associé sécheresse, restriction d'eau et irrigants et ces derniers se sont beaucoup plaints, faisant croire que tous les agriculteurs irriguaient», soulignait Jacques Pasquier de la CP Poitou-Charentes, «mais [ici] seuls 20 % des agriculteurs irriguent.» Si la nécessité de l'irrigation a été rappelée pour le maraîchage et la production semencière en particulier, son utilité

pour d'autres cultures s'est vue sévèrement remise en question. «Où est l'intérêt d'arroser des sols caillouteux très peu profonds ?», demandait un participant. La rentabilité économique de l'irrigation reste vraisemblablement encore à prouver puisque «le centre de gestion de la Vienne a montré qu'en 2002 les irrigants gagnaient moins que les non-irrigants». La culture du maïs irriguée, coûteuse en matériel, en temps et en eau, «n'existe à cette échelle que parce qu'elle est subventionnée», juge Philippe Pointereau de l'association Solagro.

Face aux baisses successives des niveaux d'eau en Poitou-Charentes, la Diren a engagé des études

afin de redéfinir les niveaux d'alerte. Si de telles études s'avèrent utiles pour fournir des outils de suivi des cours d'eau, les participants ont toutefois fait le constat amer que peu de mesures d'urgence semblaient être prises par les services de l'État. Ce dernier a gardé une «foi aveugle en la technologie» puisque de nouveaux projets de réserves en eau, pourtant largement critiquée par les associations environnementalistes, sont mis en route. À l'image du projet de barrage de Charlas (Haute-Garonne)

auquel Nelly Ollin a récemment déclaré son soutien. Par ailleurs, seuls quelques agriculteurs bénéficient de l'eau issue de ces réserves, comme dans le sud Vendée par exemple où un investissement

de 13 à 15 millions d'euros ne profitera au maximum qu'à une centaine d'entre eux. Les quotas d'irrigation, volumiques, ont également été critiqués «parce que fréquemment sur-évalués». Et ils ne sont pas suffisants sans une «délimitation des parcelles irrigables.» qui permettrait d'éviter l'irrigation de zones qui ne le nécessitent pas.

À la question «Existe-t-il des mesures d'accompagnement aux irrigants désirant changer de système ?», Direction départementale de l'agriculture et Diren restent pour l'instant silencieuses.

C. T.

1. Fédération associative pour le développement de l'emploi agricole et rural.

COOPERATION

Des programmes de coopération décentralisée

Les régions Auvergne, Paca, Nord-Pas-de-Calais et le département de Savoie font partie des quelques collectivités françaises qui se sont engagées volontairement dans un programme de coopération décentralisée avec la FAO (Organisation des Nations Unies pour l'agriculture et l'alimentation). Débuté en 2002 en Italie, le programme est également mis en œuvre par l'Allemagne et l'Espagne. L'engagement des collectivités locales des pays bénéficiaires aux côtés de leurs homologues européens nantis doit garantir la réalisation de projets au plus près des besoins locaux. Les nombreux projets du programme ont ainsi une application pratique immédiate, des enjeux financiers réduits et sont portés par des acteurs locaux : formation agricole et hydraulique, replantation d'une forêt au

Maroc, mise en place de micro-crédits pour la relance de production de fruits séchés et confitures, structuration de filière de fruits et de miel au Mali.

Des collectivités locales des pays industrialisés, telle que Montreuil (Ile de France), travaillent également avec des groupes d'émigrants afin de mettre au point des programmes au service des communautés de leurs pays d'origine.

La FAO fait office de catalyseur, elle apporte son appui externe et ses conseils techniques : elle aide à l'identification des besoins et à la formulation des projets et participe à la recherche de co-financements. Sa stratégie est aussi d'élargir ces partenariats, en faisant appel aux acteurs privés et aux ONG.

C. B.

AGRICULTURE

Les couacs de la Pac

Les latitudes laissées aux États membres dans la mise en œuvre de la Politique agricole commune (Pac) ont conduit à multiplier les stratégies nationales, avec chacune leurs lots de complications.

Les multiples options du règlement de la Pac de 2003 ont donné une forte marge de manœuvre aux États membres de l'Union européenne au titre de la subsidiarité. Les choix concernant la redistribution des soutiens entre les agriculteurs, les systèmes de production, les régions... varient. Selon, Jean-Christophe Kroll, économiste à l'Enesad, «Après plusieurs mois de mise en œuvre (2005 ou 2006), on observe une re-nationalisation, voire une régionalisation des politiques agricoles. Selon les pays, les stratégies commencent à produire de plus ou moins grandes complications, mais qui restent plus d'ordre conjoncturel que structurel.»

L'Allemagne et l'Angleterre - qui mettent en œuvre la nouvelle Pac depuis 2005 - ont en particulier connu des gros couacs dans le versement des aides. En cause, des problèmes administratifs et informatiques pour rendre compatible les bases de données, l'arrivée de nouveaux ayants droits et la complexité du calcul des droits à paiement unique. Ces pays ont en effet choisi le découplage total des aides de l'acte de production et la régionalisation des soutiens selon un système hybride basé à la fois sur des références historiques individuelles et sur des références régionales mutualisées.

Le Danemark a vu une hausse de 60% des demandeurs d'aides

En conséquence, le Royaume-Uni n'a pas pu respecter l'échéance de fin juin 2006 pour le paiement des aides 2005. Mais ces retards concernent essentiellement de nouveaux ayants droits pour des sommes relativement faibles.

Le Danemark en s'orientant vers le système hybride a vu une hausse de 60% du nombre de demandeurs, un nombre beaucoup plus élevé que prévu. Cela s'explique notamment par l'arrivée de nouveaux agriculteurs ayant droits comme les producteurs de fruits et légumes, les éleveurs de chèvres de

chevaux et également des propriétaires fonciers.

L'Italie qui applique le découplage des aides sur une référence historique depuis 2005 n'a pas trop souffert de problèmes de versement des aides. Ce serait plutôt 2006 qui pourrait poser problème avec l'intégration dans les droits à paiement unique (DPU) de l'huile d'olive. Le grand nombre de producteurs et la petite taille des exploitations va donner du travail à l'AGEA (organisme payeur central italien) qui s'attend à 1,2 millions de demandeurs de DPU en huile d'olive soit 800 000 nouveaux.

L'Autriche qui a fait des choix proches de la France mais où la Pac s'est appliquée dès 2005 a réussi à honorer tous les versements fin 2005 mais cela a entraîné de gros problèmes administratifs. Le ministère autrichien de l'agriculture évalué à 3 millions d'euros par an le surcoût informatique.

Pour l'instant, la mise en œuvre se passe bien en Espagne et en France qui ont fait des choix similaires. Le gouvernement français a fait en sorte de rester le plus proche possible du système

précédent et a démarré l'application de la réforme en 2006 («recouplage» maximal des aides).

Recul, en Italie, de près de la moitié des surfaces en blé dur en deux ans

Des effets de déstabilisation de filière ou de diminution forte de production sont déjà observables mais il est bien trop tôt pour pouvoir mesurer les impacts au niveau européen. Par exemple, en Italie, le découplage a entraîné un recul de près de la moitié des surfaces en blé dur entre 2003 et 2005. La France a profité de cette aubaine pour augmenter ses parts de marché.

Face aux problèmes de versement des DPU dans les pays ayant choisi la régionalisation et du découplage total, on peut concéder qu'à court terme les choix français ont leurs avantages.

Mais les véritables effets vont se mesurer sur plusieurs années. Ils vont notamment dépendre de la perspective d'une revue de la Pac en 2008/2009 sous la pression du Royaume-Uni et d'un renforcement du second pilier ainsi que des négociations en cours à l'OMC.

Sources : Agra Presse Hebdo, 7/08/06

A. S.

Pac : qui fait quoi ?

- **La date de démarrage : 2005, 2006 ou 2007.** La majorité des États membres ont choisi une mise en œuvre rapide dès 2005. Seuls la France, l'Espagne, la Finlande, la Grèce et les Pays Bas ont choisi 2006.
- **Découplage et recouplage :** L'analyse des choix des États membres coupe l'Europe entre le Nord et le Sud. Les pays du Sud et les Pays Bas ont choisi le recouplage partiel sur un modèle historique individuel. Idem pour les pays exportateurs comme l'Espagne et la France tandis que les pays importateurs, surtout au Nord, se sont orientés vers le découplage total.
- **Référence historique, régionale, système hybride :** le montant des droits à paiement unique peut être calculé sur une base historique par exploitation, selon une moyenne régionale ou selon un système hybride. De nombreux pays du Nord ont préféré un système régionalisé et hybride alors que le Sud a opté majoritairement pour la référence individuelle.
- **Application de l'article 69 :** un État membre peut choisir de retenir jusqu'à 10% des enveloppes d'aides par secteur afin de les redistribuer vers des agricultures louables (biologique, durable...) et pour améliorer la qualité et la commercialisation des produits. Cette disposition n'a pas été retenue par la France, le Danemark, la Belgique, l'Autriche, l'Allemagne, les Pays-Bas, l'Irlande du Nord, le Pays de Galles et l'Angleterre.

Les acquis de l'expérience

Le gouvernement souhaite multiplier par trois le nombre de diplômés par la validation des acquis de l'expérience (VAE) cette année, nombre qui s'était élevé à 20 000 en 2005. Dans son plan de développement, il prévoit de débloquer 10 millions d'euros d'ici fin 2007 pour financer les démarches de 20 000 demandeurs d'emplois non indemnisés.

Fermeture des classes

15 000 établissements scolaires, des petites écoles et petits collèges ruraux, seraient menacés de fermeture. Le Collectif pour la défense de l'école publique de proximité dénonce cette politique de concentration, arguant que «des rapports d'inspection et des travaux de recherche confirment que les petites structures organisées en petites classes à plusieurs niveaux favorisent la réussite scolaire».

(La Terre, 4/09/06)

Sècheresse

40 départements vont demander le déclenchement de la procédure calamité agricole pour indemniser les agriculteurs touchés par la sécheresse. Cet été 63 départements avaient pris des arrêtés de limitations des prélèvements.

Agenda

- «Tourisme en campagne, quelles perspectives pour 2020 ?» est le thème des 16^e universités d'été du tourisme rural, les 12, 13 et 14 septembre à la Bourboule (Puy de Dôme). Informations sur www.source.asso.fr ou tél. 04 73 98 13 16.
- Les 10^e rencontres de la démocratie locale se dérouleront les 20 et 21 octobre à Dijon autour du thème «Crise sociale, fracture civique - La société civile, acteur d'une nouvelle donne démocratique». Informations sur www.adels.org ou tél. 01 43 55 40 05.

AMENAGEMENT

Enquête participative à Besançon

L'agglomération de Besançon a organisé une série de débats publics sur l'habitat et les services de transport dans sa périphérie rurale.

Associer la population à la réalisation d'une enquête sur l'habitat et le transport, voilà l'objectif du Conseil de développement du Grand Besançon. Au printemps 2006, un manque cruel de données sur le sujet s'était révélé. Plutôt que de missionner un cabinet d'étude pour réaliser un sondage, les élus se sont emparés de la question. Dans un premier temps, une centaine d'habitants ont été interrogés, ainsi qu'un échantillon large des responsables de structures collectives. Puis, les conclusions intermédiaires ont été soumises à discussion lors d'un débat local.

Besançon présente la particularité d'être bordée de communes qui conservent un caractère rural très marqué. Cette tendance renforce l'opposition ville campagne et ne favorise pas une vie de village. Pour les ménages travaillant en ville, les transports et le manque de temps qui en résultent limitent leur participation à la vie locale. Pour les habitants «du cru», c'est le manque d'une volonté d'intégration des nouveaux arrivants qui est responsable du manque de sociabilité. Cependant, certaines communes semblent plus accueillantes que d'autres, ou bénéficient d'une «convivialité naturelle», sans que la distance à la ville ne l'explique.

Le petit commerce de dépannage est demandé par

une clientèle qui fait majoritairement ses courses dans les zones industrielles, tandis que les «tournees» des commerçants sont appréciées des sédentaires ne possédant pas de voiture. La poste est unanimement réclamée lorsque les bureaux ferment les uns après les autres. Si le ramassage scolaire est bien organisé, il manque de possibilités pour les activités extra scolaires, ce qui décourage les jeunes ménages. Beaucoup de choses se passent à la ville et les transports ne suivent pas toujours : «pour habiter la campagne, il faut s'organiser». Une organisation plus facile pour les ménages qui travaillent à la ville et profitent de leurs déplacements.

Avec le boom du logement, les prix se sont envolés. Le nombre de logements a presque été multiplié par deux dans le département du Doubs. La maison individuelle reste à 82 % le modèle préféré des aspirants à la tranquillité de la campagne. L'habitat en petit collectif de qualité commence à se développer et semble une solution d'avenir pour les personnes plus âgées, à moins qu'elles ne préfèrent se retirer dans un «pôle centre» (pôle rural qui bénéficie d'une prestation de services développée) ou revenir en ville.

A. A.

SOCIAL

Un réseau de pêcheuses

Des conchylicultrices de l'étang de Thau dans l'Hérault travaillent avec des consœurs européennes à la reconnaissance de leur statut.

«Les femmes sont depuis longtemps attachées à la pêche.» Ainsi débute le livre blanc rédigé par des femmes de neuf pays dans le cadre du programme européen de recherche «Femmes». Ce programme s'intéresse en particulier à la condition des femmes travaillant dans des entreprises familiales de pêches ou d'aquaculture. Dans plusieurs pays d'Europe, elles sont encore dénuées de statut leur donnant accès à des droits sociaux, malgré une directive européenne de 1986 portant «sur l'application du principe de l'égalité de traitement entre hommes et femmes engagés dans une activité professionnelle indépendante, agriculture comprise».

L'objectif du programme a été de permettre des rencontres entre ces femmes, des chercheurs et des administrations au cours de trois ateliers thématiques¹ en 2004 et 2005. «C'était très émouvant», raconte Annie Rouquette, conchylicultrice secrétaire du Civam du bassin de Thau, «il y a eu

de nombreux témoignages, et si nous nous battons pour notre statut, certaines le font avant tout pour manger. Du coup on est en première ligne pour faire avancer les choses». Et au passage de revenir «différentes et grandies» de ces échanges «qui donnent de la force».

Les travaux du réseau Femmes se sont terminés en septembre 2005. Des chercheurs et certaines organisations de femmes ont décidé de poursuivre le travail en créant «Aktea réseau européen : les femmes dans la pêche et l'aquaculture» avec pour objectif d'agir sur la place de la femme dans ces secteurs, sur la reconnaissance de son statut et la préservation du métier.

M.-S. R.

1. Le rôle des femmes dans l'entreprise de pêche (Brest - France), les actions collectives (Vasa - Finlande), les échanges Nord-Sud (St Jacques de Compostelle - Espagne)
2. Contact : Aude DUTAY, animatrice, 04 67 92 42 23.

En revue

La Lettre de Sol et Civilisation

juillet 2006

« Dans certains territoires ruraux, depuis la baisse récente du taux de chômage, maintenant souvent proche de 5 à 7%, le manque de salariés disponibles se fait sentir nettement chez les employeurs, d'autant que la PME constate un turn-over relativement élevé, surtout dans les secteurs peu attractifs (bâtiment, agroalimentaire, hôtellerie, restauration). Même au cas où le chômage viendrait à repartir, d'autres facteurs engendreront une carence persistante de main-d'œuvre : la population vieillit, beaucoup de jeunes locaux ne sont guère désireux de rester à la campagne et les besoins iront croissants : ainsi, dans les cinq à sept années qui viennent, près de 40% des entreprises artisanales devront avoir identifié un repreneur (soit 2 000 postes par département). Pour trouver, maintenir ou attirer de nouveaux actifs, les entreprises doivent se faire plus attractives : des progrès certains sont à envisager dans la gestion des ressources humaines au sein de chaque petite entreprise : évolution des salaires, des carrières, avantages sociaux, responsabilisation par objectifs, polyvalence, intéressement... »

Résultant des travaux que conduit le « groupe de Toulouse » (mis en place en 2001 autour du défunt Raymond Lacombe, fondateur du réseau Sol et Civilisation), ce dossier montre que la « gestion territoriale des emplois et des compétences » peut constituer un précieux « levier pour le développement local ». Ceci est illustré par des initiatives conduites dans le Pays Couserans et sur le plateau de Montbazens et par l'expérience de la coopérative Sicaseli (Société d'intérêt collectif agricole du Ségala-Limargue), qui a mobilisé des entreprises et des associations « pour mettre en place, au fil des années, une gestion progressive de gestion des ressources humaines à l'échelle du territoire ».

La Lettre n°31 - Sol et Civilisation - 5, rue Joseph et Marie Hackin 75116 Paris - site Internet : www.solcivivilisation.fr.

SimAgri

En un an, 65 000 installations ! Huit millions d'animaux élevés !! Un million d'hectares mis en culture !!! L'annonce de ces performances suscite quelques interrogations sur les substances consommées au ministère de l'Agriculture...

Mais non, fausse alerte, ces chiffres sont en fait plausibles puisqu'ils évoquent la montée en puissance du jeu de simulation SimAgri, auquel tout un chacun est invité à se joindre en se connectant au site Internet idoïne : « Incarne un agriculteur et développez votre exploitation agricole en gérant du mieux possible vos différentes cultures et élevages ». Après s'être créé un pseudonyme, « le joueur peut faire de l'élevage d'animaux (les nourrir, avoir des petits, les traire...), travailler dans ses champs (semier du blé, récolter de l'orge, presser des balles de pailles...), acheter ses matériels pour sa ferme (tracteur, benne, moissonneuse-batteuse...), construire des bâtiments (hangar, porcherie, silo...) ».

L'avantage est bien entendu que personne ne sera trop concrètement gêné par les porcheries industrielles et par les surproductions de céréales qui pourraient proliférer sur ce site. La question qui se pose est de savoir si, par hasard, certaines exploitations réelles ne seraient pas déjà pilotées à distance par des décideurs n'ayant affaire qu'à un écran d'ordinateur. Et une des inquiétudes que fait naître ce jeu est que son caractère virtuel est poussé jusqu'au déni de quelques réalités élémentaires : « Chacun est libre de ses actions, une liberté totale est donc proposée. »

L'intégration de variables « dialogue agriculture-société », « coopération » ou « partage des moyens de production » pose probablement des questions trop complexes pour ce genre d'outil. <http://france1.simagri.com>.

Pour juin 2006

« Je connais une propriétaire de chambre d'hôtes qui ne cuit pas les œufs de la même façon pour les petits-déjeuners des Anglais que pour ceux des Hollandais ! »

À ceux qui croient encore qu'aller à l'étranger permet de découvrir d'autres manières de vivre, le journaliste et formateur François Moynet répond qu'il faut « rester pragmatique. Le tourisme rural est d'abord un tourisme d'entrepreneurs ; il vit de ses clientèles. Il faut, bien sûr, des structures associatives, mais elles doivent rester proches de leurs adhérents et se positionner, elles aussi, comme fournisseurs de services. » Les bons moments de rencontres et de

convivialité que tout cela nous annonce seront de plus en plus nombreux car « la qualité des routes et le développement des autoroutes permettent de développer un tourisme de courts séjours, et les compagnies aériennes à bas prix permettent d'insuffler du sang neuf (et de l'argent) dans le monde rural. »

Pour n° 190 - Grep - 13-15, rue des Petites-Écuries 75010 Paris - site Internet : www.grep.fr - 176 pages - 20€ - abonnement 2006 (nos 189 à 192) : 64€.

Les Grands dossiers des sciences humaines

septembre-octobre-novembre 2006

« Loin de la campagne idéalisée par le "tourisme vert", l'espace rural est un espace majoritairement peuplé de milieux populaires, de "gars" »

et de "filles du coin" qui, comme leurs homologues des banlieues urbaines, rencontrent massivement les effets de la transformation de l'économie. » L'enquête sur les jeunes d'un village bourguignon dont rend compte Nicolas Renahy fait partie d'un dossier principalement consacré à l'analyse des deux secousses qu'a récemment connues notre pays : les émeutes de novembre 2005 et les manifestations anti-CPE du printemps 2006. Les angles d'approche sont variés. Loïc Wacquant évoque « les banlieues populaires à l'heure de la marginalité avancée », Dominique Pasquier décrit une « crise des transmissions » en matière de culture, Florence Mottot pointe « des déceptions et le sentiment de déclassement que creuse la surformation », Florence Lefresne s'inquiète des « nouvelles normes de l'emploi », Évelyne Ribert identifie « une identité au-delà de la nationalité »...

Les Grands dossiers n° 4 - Sciences humaines - BP 256 - 89004 Auxerre cedex - site Internet : www.scienceshumaines.fr - 7,50€ - abonnement un an (quatre numéros) : 28€.

Grain de sel mars-août 2006

S'intéressant plus particulièrement à l'Afrique de l'Ouest, la revue de l'association Inter-réseaux Développement rural fête ses dix ans, « dix

ans consacrés à analyser des situations concrètes, recueillir des témoignages, relayer des actions innovantes, organiser des débats, amener à écrire ou interviewer des responsables gouvernementaux, des membres d'organisations paysannes ou d'autres acteurs du Sud et d'Europe ». Ce numéro anniversaire fait le point et ouvre le débat sur cinq sujets : évolution des systèmes agraires et de production ; nourrir et vendre ; améliorer durablement la production ; de nouveaux rapports entre acteurs ; élaborer des politiques publiques.

Grain de sel n°s 34-35 - Inter-réseau - 32, rue Le Peletier 75009 Paris - abonnement quatre numéros : 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 : Jean-François Dugourd - Responsable de rédaction : Magali Reinert - Rédaction : Cécile Bauer (AFIP), Michel Carre (AFIP), Alain Chanard, Luc Deville, Olivier Dulucq (Unadel), Samuel Feret (CIVAM), Thierry Gallerand (AFIP), Christine Goguel (AFIP), Jean-Yves Griot (CIVAM), Samuel Jaulmes (Celavar), Gaël Louesdon (AFIP), Bernard Merand (AFIP), Claire Millet, Marie-Suzanne Rangheard (CIVAM), Christophe Tréhet (ADIR), Catherine le Rohellec (CIVAM), Aurore Sauvaget (AFIP), Julien Taunay, Johanne Villegas (AFIP).

Photocomposition et impression : Imprimerie 34, Toulouse

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

Reproduction autorisée sous réserve de mentionner la source - n° CPPAP : 0610G86792 - ISSN : 1165-6156 - Dépôt légal : septembre 2006.

Lecture

L'avenir de l'alimentation et des petits producteurs

M. Pimbert, K. Tran-Thanh, E. Deléage, M. Reinert, C. Trehet et E. Bennett

Le «forum électronique de discussion» dont cet ouvrage rend compte visait à «déconstruire le discours dominant et repenser l'alimentation, l'agriculture, l'utilisation de la terre et de l'eau en sortant des cadres conceptuels et des choix politiques dominants».

L'organisation des échanges sur Internet, du 14 avril au 1^{er} juillet 2005, a permis d'impliquer des paysans indigènes et des petits agriculteurs familiaux, ainsi que des paysans sans-terre et des pêcheurs, tout comme leurs organisations représentatives». Une centaine de Sud-Américains, presque autant d'Européens, une quinzaine d'Africains et quelques Asiatiques ont participé, directement ou via des contributions débattues dans des villages. Cette forme astucieuse pourrait inspirer d'autres initiatives.

Éditions IIED - 3 Endsleigh Street - London WC1H 0DD - Grande-Bretagne - juillet 2006 - 75 pages.

Plus jamais seul

Le phénomène du portable

Michel Benasayag et Angélique Del Rey

Un psychanalyste et philosophe et une enseignante en philosophie réfléchissent à la place et aux usages du téléphone portable. Objet transitionnel, outil de contrôle, vecteur de l'intensification du travail... Les griefs sont nombreux, mais le plus important semble être que le portable, sous prétexte de faciliter la mise en contact,

casse en fait des liens réels. «Plus nous croyons être présents à travers les fonctions de notre portable, plus nous sommes réellement et psychologiquement absents. En effet, derrière la communication, il n'y a personne. La communication qui, en aucun cas, ne remplace le partage, garantit une réelle absence. La mamie virtuelle n'a rien à voir avec la personne âgée avec laquelle on a du mal à partager.» Au final, «notre société, nos vies, ont besoin de non-communication», c'est-à-dire «de présence, de pratiques, d'expérimenter l'épaisseur non communicante de la vie et du réel».

Éditions Bayard - avril 2006 - 112 pages - 11,90 €.

La formation au dialogue territorial

Quelques clés issues d'une réflexion collective

coordonné par Pierre-Yves Guihéneuf, Françoise Cauchoix, Philippe Barret et Patrice Cayre

«Le terme de dialogue territorial se réfère à des pratiques distinctes qui méritent d'être explicitées, notamment la concertation, la négociation, la médiation, la consultation ou le débat.» Cette remarque de Pierre-Yves Guihéneuf, de l'association Geyser, suffit à démontrer l'utilité du travail de clarification auquel cet ouvrage apporte une contribution importante. Son objectif n'est pas seulement de rendre certains débats

«aider à la production concertée de solutions aux problèmes d'environnement et de gestion de l'espace». Dans «Une formation complémentaire exigeante destinée à des généralistes», Étienne Courtat, responsable de la formation au sein du réseau des cuma, souligne les compétences en animation que requiert le dialogue territorial...

plus précis mais, surtout, de permettre aux acteurs concernés de mieux se préparer à mettre concrètement en œuvre telle ou telle forme de dialogue territorial. De la régulation d'un conflit d'usages à l'élaboration d'un projet de territoire, les champs d'application des démarches et des techniques qu'il évoque sont au cœur des questions relatives au développement local. Comme le souligne l'ancien directeur de l'ENGREF de Clermont-Ferrand Vincent Piveteau, «le contrat territorial est devenu le mode de concertation et d'organisation de l'action (...). Les 283 contrats de Pays signés par l'État au 30 juin 2005 ou la centaine de contrats d'agglomération témoignent de cette dynamique.»

Quelques intitulés de la trentaine de textes rassemblés dans l'ouvrage reflètent la variété des thèmes soulevés et des situations concrètes dont il s'agit d'améliorer la gestion. «De la divergence au plan d'action partagée», Michel Blanc, de Trans Formation Consultant(e)s, montre «l'utilité du dialogue territorial aujourd'hui». L'ambition de l'avocat Diégo Pollet est d'«aider les acteurs locaux à prendre en charge la résolution de leurs problèmes». Claire Ruault, chargée de recherche et de formation au Gerdal, entend de son côté

pour produire l'ouvrage. Celui-ci résulte en effet d'une «conférence de consensus» organisée de mars à octobre 2005 et d'un séminaire qui a rassemblé des chercheurs, des praticiens et des formateurs les 20 et 21 octobre 2005 au lycée agricole de Périgueux. Parmi les questions qui ont été éclairées à ces occasions : «Quelle place donner à la connaissance du territoire ou du développement local dans les formations au dialogue territorial ?»; «Faut-il favoriser l'acquisition d'outils ou de méthodes, ou bien développer les capacités de l'animateur à bâtir lui-même des outils et méthodes "au cas par cas" ?»; «Comment construire et conduire des jeux de rôles dans la formation au dialogue territorial, en s'appuyant notamment sur les techniques théâtrales ?»; «Comment favoriser une "prise de recul" ou un regard critique des étudiants sur le dialogue territorial : parler des risques, de codes de déontologie, des situations où le dialogue territorial n'est pas pertinent ?»...

Aucune de ces questions n'est définitivement tranchée et c'est très bien ainsi : il est à l'évidence bien plus profitable de les approfondir.

A. C.

Éditions Educagri - BP 87999 - 21079 Dijon cedex - site Internet : www.editions.educagri.fr - avril 2006 - 194 pages - 17 €.

Comment réussir dans un monde d'égoïstes

Théorie du comportement coopératif

Robert Axelrod

Réédition, en version Poche, d'un ouvrage publié en 1992 sous le titre français de Donnant donnant, cet exposé d'un spécialiste en théorie des jeux montre qu'il est souvent plus rationnel et plus fructueux de coopérer que d'être en compétition (ou même de tricher). Une démonstration rigoureuse, d'une lecture fort agréable.

Éditions Odile Jacob - collection Poches - janvier 2006 - 226 pages - 7,50 €.

Vins de France

IGN

Une carte générale et neuf qui traitent chacune d'une région vinicole spécifique : l'Institut géographique nationale (IGN) contribue à la défense des viticulteurs français en montrant à sa façon le lien qui doit unir un vin et un territoire. La carte nationale présente chaque région et sous région de production ainsi que les appellations AOC et VDQS, des explications sur les cépages noirs et blancs, la cotation des millésimes... Les cartes régionales (Alsace, Beaujolais, Touraine, Jura...) sont évidemment beaucoup plus détaillées.

Éditions Benoît France - site Internet de l'IGN : www.ign.fr - carte nationale : 4,80 € - cartes régionales : 5,60 € chacune.

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

Abonnement