
HAL Id: tel-00682764
https://theses.hal.science/tel-00682764

Submitted on 26 Mar 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Les systèmes agroalimentaires localisés face à l’insécurité
alimentaire : le cas du système oléicole dans l’espace de

Saïs-Meknès au Maroc
Abdelmajid Saidi

To cite this version:
Abdelmajid Saidi. Les systèmes agroalimentaires localisés face à l’insécurité alimentaire : le cas du sys-
tème oléicole dans l’espace de Saïs-Meknès au Maroc. Economies et finances. Université de Grenoble,
2011. Français. �NNT : 2011GRENE005�. �tel-00682764�

https://theses.hal.science/tel-00682764
https://hal.archives-ouvertes.fr

THÈSE
Pour obtenir le grade de

DOCTEUR DE L’UNIVERSITÉ DE GRENOBLE
Spécialité : Sciences économiques
Arrêté ministériel : 7 août 2006

Présentée par

Abdelmajid SAIDI

Thèse dirigée par Ivan SAMSON
Préparée au sein du Laboratoire Centre de Recherche
Economiques sur les Politiques Publiques dans une
Economie de Marché
dans l'École Doctorale Sciences économiques

Les Systèmes Agroalimentaires
Localisés face à l’insécurité
alimentaire : le cas du Système
Oléicole dans l’Espace de Saïs-
Meknès au Maroc

Thèse soutenue publiquement le 21 décembre 2011,
devant le jury composé de :

Monsieur Denis, REQUIER-DESJARDINS
Professeur, Institut d’Études Politiques de Toulouse, rôle
(Rapporteur)
Monsieur Mauro, SPOTORNO
Professeur, Université de Gênes, Italie, rôle (Rapporteur)
Monsieur Ivan, SAMSON
Maître de conférences, HDR, Université Pierre Mendès-France de
Grenoble, rôle (Directeur de thèse)
Monsieur Claude, COURLET
Professeur, Université Pierre Mendès-France de Grenoble, rôle
(Président)
Monsieur Bernard, PECQUEUR
Professeur, Université Joseph Fourier de Grenoble, rôle (Membre)
Monsieur Jean-Marc, TOUZARD
Directeur de recherche, HDR, Institut national de la recherche

agronomique de Montpellier, rôle (Membre)

LES SYSTÈMES AGROALIMENTAIRES LOCALISÉS

FACE À L’INSÉCURITÉ ALIMENTAIRE :

Le cas du Système Oléicole dans l’Espace Saïs-Meknès au Maroc

Remerciements

Je tiens tout d’abord à adresser mes plus vifs remerciements à mon directeur de thèse, Ivan

SAMSON, qui a su avec rigueur et amitié diriger et orienter cette recherche. Ses contributions

scientifiques et sa qualité humaine ont été déterminantes pour sa réussite.

À Gabriel COLLETIS pour m’avoir ouvert la porte du Master Economie Appliquée,

Entreprises, compétences et territoires, qui a été à la base de cette thèse.

À Bernard PECQUEUR et Claude COURLET pour les discussions très fructueuses pour

l’avancement de la thèse.

Aux agents de la Direction Provinciale de l’Agriculture et aux chercheurs de l’INRA de

Meknès au Maroc qui m’ont toujours bien accueilli et aidé à Meknès.

À mes parents, à l’ensemble des membres de ma famille ainsi qu’à mes amis les plus proches,

sans l’aide et le soutien desquels je n’aurais jamais pu venir à bout de ce périple semé

d’embûches. À toutes et tous, je tiens à leur faire part de ma gratitude pour leur gentillesse et

leur compréhension.

Merci enfin à toutes les personnes dont le soutien lors des derniers mois de rédaction a permis

que ce travail voie le jour.

À toutes celles et tous ceux qui m’ont toujours aidé et soutenu mais dont j’aurais oublié de

citer le nom ici, qu’ils ne m’en tiennent pas rigueur et qu’ils me prient de les excuser

sincèrement. Mille mercis à vous tous.

Bien évidemment, je reste le seul responsable de toutes les erreurs que comporterait ce

document.

À mes parents

SOMMAIRE

INTRODUCTION GENERALE :

LA CRISE ALIMENTAIRE, LA CRISE ECONOMIQUE, DEFIS MAJEURS DU XXI
e

SIECLE

PREMIERE PARTIE :

LA SECURITE ALIMENTAIRE ET L’EVOLUTION DU SECTEUR

AGRICOLE ET AGROALIMENTAIRE

CHAPITRE 1 :

L’AGRICULTURE FAMILIALE COMME VECTEUR PRINCIPAL DE LA SECURITE

ALIMENTAIRE

CHAPITRE 2 :

L’EVOLUTION DE L’ENRACINEMENT TERRITORIAL DE L’ECONOMIE AGRICOLE

ET AGROALIMENTAIRE

DEUXIEME PARTIE :

LES SYAL FACE A L’INSECURITE ALIMENTAIRE, LE CAS DU

SYSTEME OLEICOLE DANS L’ESPACE SAÏS-MEKNES AU MAROC

CHAPITRE 3 :

LES CONTRAINTES DE LA SECURITE ALIMENTAIRE ET LA DYNAMIQUE DES

SYAL

CHAPITRE 4 :

L’INDUSTRIALISATION DU SOM ET LA QUALITE DE L’HUILE D’OLIVE

CONCLUSION GENERALE

LISTE DES SIGLES ACRONYMES ET ABREVIATIONS

ADMPC : Analyse des Dangers, Maîtrise des Points Critiques

ADPIC : Accord sur les aspects des droits de propriété intellectuelle qui touchent au commerce

AMAP : Association pour le Maintien d’une Agriculture Paysanne

AMPOC : Association Marocaine de Protection et d’Orientation du Consommateur

AF : Agriculture Familiale

AOC : Appellation d’Origine Contrôlée

AOP : Appellation d’Origine Protégée

BM : Banque Mondiale

CAPM : Centre Anti-Poisons du Maroc

CCP : Certificat de conformité du produit

CES : Conseil Economique et Social (FRA)

CE : Commission Européenne

CRISES : Centre de recherche sur les innovations sociales

CIHEAM : Centre International de Hautes Etudes Agronomiques Méditerranéennes

CIRAD : Centre de coopération Internationale en Recherche Agronomique pour le Développement

CNSDOQ : Commission Nationale des Signes Distinctifs d’Origines et de Qualité

CNUCED : Conférence des Nations unies sur le commerce et le développement

COI : Conseil Oléicole International

OMPIC : Office Marocain de la Protection Intellectuelle et Commerciale

EU : Etats-Unis

FAO : Organisation des Nations unies pour l’alimentation et l’agriculture

FDA : Food and Drug Administration

FEAGA : Fonds européen agricole de garantie

FEADER : Fonds européen agricole pour le développement rural

FIPA : Fédération Internationale des Producteurs Agricoles

FMI : Fonds Monétaire International

FRA : France

GATT : Accord général sur les tarifs douaniers et le commerce

GSA : Grande Surface Alimentaire

HACCP : Hazard Analysis Critical Control Point

IAA : Industries agroalimentaires

INRA : Institut national de la recherche agronomique (France)

INRAM : Institut national de la recherche agronomique au Maroc

ENA : École nationale d’agriculture de Meknès au Maroc

INSEE : Institut National de la Statistique et des Études Économiques

ISO : International Organization for Standardization

IG : Indication Géographique

IGP : Indication Géographique Protégée

MAR : Maroc

MCA : Modèle de Consommation Alimentaire

MAPM : Ministère de l’Agriculture et de la Pêche Maritime au Maroc

MOA : Maladies d’Origine Alimentaire

NM : Norme Marocaine

NPI : Nouveaux Pays Industrialisés

NU : Nations-Unies

OCDE : Organisation de coopération et de développement économiques

OGM : Organismes Génétiquement Modifiés

OIE : Organisation mondiale de la santé animale

OMC : Organisation Mondiale du Commerce

OMS : Organisation Mondiale de la Santé

OMPI : Organisation Mondiale de la Propriété Intellectuelle

ONU : Organisation des Nations Unies

ONUDI Organisation des Nations Unies pour le développement industrie

PAC : Politiques Agricole Commune

PD : Pays Développés

PDRN : Plan de Développement Rural National Français

PED : Pays En Développement

PMA : Pays les Moins Avancés

PME : Petites et Moyennes Entreprises

PNNS : Programme national de nutrition et santé du gouvernement français

PNAN : Programme tunisien d’alimentation et de nutrition

PPLPI: Pro-poor Livestock Policy Initiative

PSEM : Pays du Sud et de l’Est méditerranéen

SFER : Société Française d’Economie Rurale

SPL : Système Productif Localisé.

SYAL : Système Agroalimentaire Localisé

SYALA : Système Agroalimentaire Localisé Agricole

SYALI : Système Agroalimentaire Localisé Industriel

SOM : Système Oléicole dans l’Espace de Saïs- Meknès

ESM : Espace de Saïs- Meknès

TIAC : Toxi-infections alimentaires collectives

UE : Union européenne

SDOQ : Signe Distinctif d’Origine et de Qualité

UDOM : Union pour le Développement de l’Olivier de Meknès

USA : United States of America

USAID : Agence américaine pour le développement international

USDA: United States Department of Agriculture

INTRODUCTION GENERALE :

LA CRISE ALIMENTAIRE, LA CRISE ÉCONOMIQUE,

DÉFIS MAJEURS DU XXI
e
 SIÈCLE

 8

1. CADRAGE HISTORIQUE ET CONTEXTUEL

Après la période de stabilité et de croissance qu’a connu le monde dès la fin de la deuxième

Guerre Mondiale jusqu’à la fin des années 1960 a succédé une période d’incertitude et de

perturbation, notamment dans les pays avancés (Boyer, 1986). Celle-ci se caractérise par une

faible croissance économique, un chômage de masse, une forte inflation, une domination de la

sphère financière, ainsi qu’une dépendance accrue des économies à l’exportation et une

concurrence de plus en plus intense avec l’arrivée des Nouveaux Pays Industrialisés (NPI).

Pour expliquer cette situation, plusieurs facteurs ont été avancés : la hausse du prix des

matières premières, notamment le pétrole ; les gains de productivité occasionnant une

substitution du capital au travail ; la saturation des marchés ; la spéculation et les bulles

financières. Cependant, depuis 2007, le capitalisme financier est entré dans une crise

profonde. Cette crise, à la base bancaire et née sur le marché du crédit immobilier américain
1
,

est rapidement devenue financière et économique au niveau mondial. Fin 2008, les économies

développées étaient en récession et celles des pays émergents ralentissaient fortement (FMI,

2010).

En 2009, la situation s’est aggravée : les économies avancées ont traversé la plus forte

récession depuis l’après-guerre
2
. Pour redresser cette situation, les États des pays avancés ont

augmenté leurs dépenses budgétaires pour relancer l’économie et sauver les banques en

difficulté
3
. Or, ces dépenses excessives, conjuguées à la chute des impôts, ont fait exploser les

déficits budgétaires, au point de menacer certains États de défauts de paiements. On cite en

particulier l’Islande, l’Irlande, le Portugal et la Grèce, qui a nécessité à elle seule la

mobilisation d’un prêt de 158 milliards d’euros pour lutter contre la crise de sa dette
4
. En

1
 Il s’agit d’une hausse des impayés au titre de crédits hypothécaires à risque (subprimes) au début de l’été 2007.

Ce krach s’est transformé en véritable crise financière mondiale à la mi-septembre 2008 et s’est traduit par une

perte de confiance dans le système financier. Cette situation a entraîné un manque de liquidités sur le marché

interbancaire. Les banques sont devenues extrêmement réticentes à se prêter de l’argent et les liquidités se sont

taries rapidement, faisant grimper à des niveaux sans précédents les écarts entre les taux d’intérêt que les

banques se versent entre elles et ce qu’elles s’attendent à payer aux banques centrales (Source : Banque

mondiale, 2009,

http://web.worldbank.org/WBSITE/EXTERNAL/ACCUEILEXTN/EXTDECPGFRE/EXTPROSCPECTFRE/E

XTGBLPROSPECTAPRILFRE/0,,contentMDK:22207750~menuPK:6195147~pagePK:64647140~piPK:64647

812~theSitePK:659190,00.html, page consultée le 26/09/2010).
2
 Source : http://www.insee.fr/fr/themes/document.asp?reg_id=0&ref_id=ecofra10b, (page consultée le

19/07/2011).
3
 Selon l’Agence fédérale américaine de garantie des dépôts bancaires (FDIC), depuis janvier 2008, 408 banques

américaines ont fermé (Source : http://www.fdic.gov/bank/individual/failed/banklist.html, page consultée le

06/09/2011).
4
 Source : http://europa.eu/news/economy/2010/05/20100430b_fr.htm (page consultée le 02/09/2011).

http://web.worldbank.org/WBSITE/EXTERNAL/ACCUEILEXTN/EXTDECPGFRE/EXTPROSCPECTFRE/EXTGBLPROSPECTAPRILFRE/0,,contentMDK:22207750~menuPK:6195147~pagePK:64647140~piPK:64647812~theSitePK:659190,00.html
http://web.worldbank.org/WBSITE/EXTERNAL/ACCUEILEXTN/EXTDECPGFRE/EXTPROSCPECTFRE/EXTGBLPROSPECTAPRILFRE/0,,contentMDK:22207750~menuPK:6195147~pagePK:64647140~piPK:64647812~theSitePK:659190,00.html
http://web.worldbank.org/WBSITE/EXTERNAL/ACCUEILEXTN/EXTDECPGFRE/EXTPROSCPECTFRE/EXTGBLPROSPECTAPRILFRE/0,,contentMDK:22207750~menuPK:6195147~pagePK:64647140~piPK:64647812~theSitePK:659190,00.html
http://www.insee.fr/fr/themes/document.asp?reg_id=0&ref_id=ecofra10b
http://www.fdic.gov/bank/individual/failed/banklist.html
http://europa.eu/news/economy/2010/05/20100430b_fr.htm

 9

général, dans les pays avancés – notamment ceux qui ont été le plus durement touchés par la

crise –, l’État et les ménages restent lourdement endettés, à des degrés divers, et la santé des

institutions financières ne s’est pas totalement rétablie. L’incertitude grandissante liée à la

crise a ainsi entraîné une diminution des embauches. Le nombre de chômeurs estimé au

niveau mondial en 2010 a été de l’ordre de 205 millions, contre 184,6 millions en 2006 (OIT,

2011). Dans les économies développées et l’Union européenne, le taux de chômage est passé

de 6,3 % en 2006 à 9,1 % en 2010. Selon l’Organisation Internationale du Travail (OIT)

(2011), l’espoir de voir ce taux revenir dans un avenir proche aux niveaux d’avant la crise est

très faible.

Quant aux pays en développement (PED), l’impact de la crise financière et économique

diffère selon le degré de développement de chacun de ces pays, de sa richesse en matières

premières et de son insertion dans l’économie mondiale
5
. D’une manière générale, tous ces

pays devraient être touchés par la chute plus ou moins prononcée des investissements directs

étrangers (IDE) et par la baisse de leur exportation de biens et de services
6
. Selon le Fond

Monétaire International (FMI, 2011), l’absence de plans spécifiques à moyen terme dans

plusieurs pays suscite des craintes de plus en plus sérieuses, en particulier pour les Etats-Unis

(EU) et, par conséquent, aboutit à un ralentissement de la croissance potentielle dans les pays

avancés. Une telle perspective dans les pays émergents et en développement n’est pas non

plus totalement écartée.

La crise des subprimes a été tenue indirectement pour responsable de la crise alimentaire de

2007-2008, la plus importante depuis 1974. En effet, les marchés de matières premières en

plein boom ont été considérés comme des valeurs refuges pour les spéculateurs et une

opportunité d’effacer une partie de leurs dettes et de leurs créances douteuses (Berthelot,

2008 ; Voituriez, 2009). La spéculation avec des denrées alimentaires de base (céréales,

oléagineux, produits laitiers, viande et sucre) a entraîné une flambé de leurs cours

5
 Source : http://www.oecd.org/document/26/0,3746,fr_2649_33731_41826458_1_1_1_1,00.html

(page consultée le 02/08/2010).
6
 Les 49 pays en développement les plus pauvres (majoritairement en Afrique) ont ainsi vu leurs recettes

d’exportation diminuer, lors du premier semestre 2009, de 43,8 % par rapport à la période équivalente de l’année

précédente (Source : http://poldev.revues.org/131#ftn10, page consultée le 05/08/2011). Par conséquent, les

conditions de vie de leur population se sont dégradées. Selon l’Organisation des Nations unies pour l’éducation,

la science et la culture (UNESCO), la crise a fait subir, en 2009, aux 390 millions de personnes les plus pauvres

en Afrique un manque à gagner totalisant 18 milliards de dollars US, soit 46 dollars US par personne. Cela

équivaut à une diminution d’un cinquième du revenu moyen par habitant, chiffre qui dépasse de très loin les

pertes subies dans le monde développé selon l’Organisation (Source : http://www.unesco.org/new/fr/media-

services/single-view/news/global_crisis_hits_most_vulnerable/browse/5/back/18276/, page consultée le

12/05/2011).

http://www.oecd.org/document/26/0,3746,fr_2649_33731_41826458_1_1_1_1,00.html
http://poldev.revues.org/131#ftn10
http://www.unesco.org/new/fr/media-services/single-view/news/global_crisis_hits_most_vulnerable/browse/5/back/18276/
http://www.unesco.org/new/fr/media-services/single-view/news/global_crisis_hits_most_vulnerable/browse/5/back/18276/

 10

(graphique 1). Cette période a, de plus, coïncidé avec des faibles niveaux de stocks céréaliers
7

(graphique 2).

Graphique 1. Évolution de l’indice des prix FAO des produits alimentaires.

2000-2010

0

50

100

150

200

250

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

In
d

ic
e

d
es

 p
ri

x

Source : Fait à partir des données de la FAO.

Graphique 2. Production, utilisation et stocks de blé

Source : FAO, 2008e.

En juin 2008, l’indice des prix a atteint 214 points, 139 % au-dessus de la moyenne de l’année

2000. Après une légère baisse des prix dans la première moitié de 2009, les prix sont repartis

à l’hausse pour enregistrer un nouveau record : 238 points en février 2011. Cette tendance à la

7
 94 % de la baisse des stocks céréaliers, notamment liée à l’essor des agrocarburants, sont imputables en 2006 et

2007 aux Etats-Unis et à l’Union Européenne (Berthelot, 2008).

 11

hausse des prix, qui semble s’installer dans la durée, s’explique également par des récoltes en

baisse dans les principaux pays exportateurs, une demande en augmentation rapide sur les

produits utilisés pour les agrocarburants et une hausse des prix du pétrole (FAO, 2008d).

D’une manière globale, selon Voituriez (2009), une série de dix causes hypothétiques, plus ou

moins controversées, peut être avancée : hausse des coûts de production agricole en raison de

la hausse du prix de l’énergie, hausse de l’offre de biocarburants, croissance de la demande

des pays émergents, spéculation, aléas climatiques, restructuration des marchés (baisse des

stocks), sous-investissement dans le secteur agricole, baisse du dollar, enfin politiques de

restriction aux exportations.

La hausse du prix des denrées alimentaires sur le marché international, en particulier du blé,

du riz, du soja et du maïs, a entraîné une augmentation sans précédent du nombre de

personnes sous-alimentées (Golay, 2010) et l’augmentation des émeutes urbaines dans une

quarantaine de PED, notamment en Afrique (Galtier, 2009). Selon la Conférence des Nations-

Unies sur le Commerce et le Développement (CNUCED) (2009), sur 36 pays qui ont subi une

crise alimentaire en 2009, 21 sont africains, soit près de 300 millions de personnes (le tiers de

la population du continent). Ces populations sont très affectées par la hausse des prix des

denrées de base, et ce en raison de la part importante (plus de 50 %) de ces dernières dans leur

budget. Cette crise alimentaire a remis la lutte contre la faim au cœur des préoccupations

mondiales. Par ailleurs, le premier Objectif du Millénaire pour le développement, qui vise à

réduire de moitié, d’ici à 2015, la proportion des personnes qui souffrent de la faim et de la

malnutrition, est devenu clairement irréalisable
8
. Dix ans après la déclaration du Millénaire, le

nombre de personnes souffrant de la faim et de la malnutrition a augmenté de 133 millions :

ce chiffre est en effet passé de 792 millions en 2000 à 925 millions en 2010. Selon le Fond

des Nations-Unies pour l’Enfance (UNICEF), sur les 195 millions d’enfants de moins de cinq

ans souffrent d’un retard de croissance dans le monde, 90 % d’entre eux vivent en Afrique

subsaharienne et en Asie ; parallèlement, près de la moitié des décès d’enfants de moins de

cinq ans est due à la malnutrition associée aux maladies infectieuses (rougeole, diarrhée,

paludisme, pneumonie)
9
.

En 2011, la situation mondiale de la sécurité alimentaire ne devrait pas s’améliorer en raison

des famines qui frappent actuellement toute la Corne de l’Afrique, y compris le nord du

8
 Source : http://www.un.org/french/millenaire/ares552f.htm (page consultée le 29/04/2007).

9
 Source : UNICEF, http://www.unicef.fr/contenu/actualite-humanitaire-unicef/la-malnutrition-dans-le-monde-

les-plus-vulnerables-dans-le-viseur-2011-08-18 (page consultée le 07/09/2010).

http://www.un.org/french/millenaire/ares552f.htm
http://www.unicef.fr/contenu/actualite-humanitaire-unicef/la-malnutrition-dans-le-monde-les-plus-vulnerables-dans-le-viseur-2011-08-18
http://www.unicef.fr/contenu/actualite-humanitaire-unicef/la-malnutrition-dans-le-monde-les-plus-vulnerables-dans-le-viseur-2011-08-18

 12

Kenya et les régions méridionales de l’Ethiopie et de Djibouti où de vastes zones sont

classées en état d’urgence humanitaire
10
. En Somalie, pays le plus touché, la famine s’étale

pratiquement sur tout le territoire, y compris la région de Bay qui produit plus de 80 % du

sorgho du pays. Selon la FAO, des niveaux record de malnutrition aiguë ont été enregistré

dans cette région, avec 58 % des enfants de moins de cinq ans en état de grave dénutrition et

un bilan de plus de deux morts par jour pour 10 000 habitants
11

. Au delà de la flambée des

prix mondiaux des produits alimentaires, cette région subit la pire sécheresse depuis 60 ans et

enregistre son plus bas niveau de récolte céréalière depuis 17 ans. S’ajoutent à cela les conflits

et les déplacements de population qui touchent une partie de ces pays, notamment la Somalie.

A ce niveau, il faut noter également la baisse en termes absolus de l’Aide Publique au

Développement (APD) des pays de l’Organisation de Coopération et de Développement

Economiques (OCDE)
12

 et celle des transferts de revenus des travailleurs émigrés vers leur

pays d’origine de l’ordre de 6 % en 2006, selon l’Observatoire des politiques économiques en

Europe (Mainguy, 2010).

Pareillement, la crise économique a contraint la Commission Européenne (CE) à réduire de

500 millions à 113 millions d’euros le montant des fonds alloués dans le cadre du programme

2012 de distribution de denrées alimentaires aux personnes les plus démunies dans l’UE
13

.

« Selon les statistiques de l’UE, 43 millions de personnes risquent de manquer de nourriture,

ce qui signifie qu’elles ne peuvent pas s’offrir un vrai repas un jour sur deux », déclare la

Fédération Européenne des Banques Alimentaires (FEBA)
14

. Celle-ci affirme que 79 millions

de personnes vivent en dessous du seuil de pauvreté et 30 millions souffrent de malnutrition

en Europe
15

. En France, selon le réseau des Banques Alimentaires (2011), 3 millions de

10

 Près de 12 millions de personnes sont menacées par la famine dans cette région. Par ailleurs, la crise aurait

provoqué la mort de 29 000 enfants de moins de cinq ans en Somalie et plongé dans une situation précaire

600 000 enfants dans la région (Sources : http://www.fao.org/news/story/fr/item/89223/icode/,

http://web.worldbank.org/WBSITE/EXTERNAL/ACCUEILEXTN/NEWSFRENCH/0,,contentMDK:22982460

~pagePK:64257043~piPK:437376~theSitePK:1074931,00.html, pages consultées le 06/09/2011).
11

 Source : FAO, http://www.fao.org/news/story/fr/item/89223/icode/ (page consultée le 06/09/2011).
12

 En raison de difficultés budgétaires, certains pays ont revu leurs promesses à la baisse ou repoussé les

échéances. En 2009, l’APD a baissé de manière significative pour les pays suivants : la Grèce (-12 %), l’Irlande

(-18,9 %) et l’Italie (-31,1 %), ainsi que l’Allemagne (-12,0 %), l’Autriche (-31,2 %) et le Portugal (-15,7 %)

(Source : OCDE, http://www.oecd.org/document/11/0,3343,fr_2649_34447_44995507_1_1_1_1,00.html,

page consultée le 06/05/2011).
13

 Source : Commission Européenne,

http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/756&format=HTML&aged=0&language=FR&g

uiLanguage=en (page consultée le 1/09/2011).
14

Source : FEBA,

http://www.eurofoodbank.eu/portail/index.php?option=com_content&view=category&layout=blog&id=2&Itemi

d=27&lang=fr (page consultée le 1/09/2011).
15

 Source : http://www.eurofoodbank.org/ (page consultée le 01/09/2011).

http://www.fao.org/news/story/fr/item/89223/icode/
http://web.worldbank.org/WBSITE/EXTERNAL/ACCUEILEXTN/NEWSFRENCH/0,,contentMDK:22982460~pagePK:64257043~piPK:437376~theSitePK:1074931,00.html
http://web.worldbank.org/WBSITE/EXTERNAL/ACCUEILEXTN/NEWSFRENCH/0,,contentMDK:22982460~pagePK:64257043~piPK:437376~theSitePK:1074931,00.html
http://www.fao.org/news/story/fr/item/89223/icode/
http://www.oecd.org/document/11/0,3343,fr_2649_34447_44995507_1_1_1_1,00.html
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/756&format=HTML&aged=0&language=FR&guiLanguage=en
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/756&format=HTML&aged=0&language=FR&guiLanguage=en
http://www.eurofoodbank.eu/portail/index.php?option=com_content&view=category&layout=blog&id=2&Itemid=27&lang=fr
http://www.eurofoodbank.eu/portail/index.php?option=com_content&view=category&layout=blog&id=2&Itemid=27&lang=fr
http://www.eurofoodbank.org/

 13

personnes ont eu recours à l’aide alimentaire en 2010 (contre 2,8 millions en 2008), et

8 millions vivent actuellement sous le seuil de pauvreté, soit 13 % de sa population
16

.

La population européenne souffre également de la suralimentation qui entraîne toute une

gamme de maladies chroniques non infectieuses (non transmissibles) telles que l’obésité, le

diabète, les maladies cardiovasculaires, le cancer, etc. Selon l’Organisation Mondiale de la

Santé (OMS)/Europe, ces maladies liées au régime alimentaire – occasionnant des maladies

respiratoires chroniques et des troubles mentaux –, sont responsables de 86 % des décès en

Europe
17
. Au niveau mondial, l’obésité et le diabète ont atteint les proportions d’une épidémie

mondiale, selon l’OMS
18

. En 2008, le surpoids concernait 1,5 milliards de personnes de

20 ans et au moins 2,6 millions de personnes décèdent chaque année du fait de leur surpoids

ou de leur obésité. L’obésité est la maladie nutritionnelle sur laquelle l’attention portée est la

plus forte (carte 1) : il s’agit de l’épidémie de surpoids (IMC
19

 compris entre 25 kg/m² et 30

kg/m²) et de l’obésité (IMC supérieur à 30 kg/m²). La progression de cette pandémie

(épidémie à l’échelle mondiale) est exponentielle, c’est-à-dire que chaque année le

pourcentage de personnes passant en situation de surpoids et d’obésité est plus important que

celui de l’année précédente
20

.

16

 Source : Institut national de la statistique et des études économiques (INSEE),

http://www.insee.fr/fr/themes/tableau.asp?reg_id=0&ref_id=NATSOS04402 (page consultée le 06/09/2011).
17

 Source : OMS/Europe, http://www.euro.who.int/fr/what-we-do/health-topics/noncommunicable-diseases (page

consultée le 19/05/2011).
18

 Les chiffres évoqués ici et concernant les maladies non transmissibles sont fournis par l’OMS (Source :

http://www.who.int/topics/chronic_diseases/fr/, page consultée le 01/09/2011).
19

 IMC : Indice de Masse Corporelle, http://www.doctissimo.fr/asp/quizz/visu_form_bmi.asp.
20

 Source : www.invs.sante.fr (page consultée le 19/05/2011).

http://www.insee.fr/fr/themes/tableau.asp?reg_id=0&ref_id=NATSOS04402
http://www.euro.who.int/fr/what-we-do/health-topics/noncommunicable-diseases
http://www.who.int/topics/chronic_diseases/fr/
http://www.doctissimo.fr/asp/quizz/visu_form_bmi.asp
http://www.invs.sante.fr/

 14

Carte 1. Le pourcentage d’obèses dans le monde

Source : Creapharma (2010)
21

En 2010, le monde comptait plus de 42 millions d’enfants en surpoids, dont 35 millions

vivent dans des pays en développement. Quant au diabète, 220 millions de personnes dans le

monde sont atteintes par cette maladie qui a tué environ 3,4 millions de personnes en 2004.

Plus de 80 % des décès par le diabète se produisent dans des pays à revenu faible ou

intermédiaire. « Près de 30 % des personnes qui meurent de maladies non transmissibles

dans les pays à revenu faible ou moyen sont âgées de moins de 60 ans et sont dans leurs

années les plus productives. Ces décès prématurés sont d’autant plus tragiques qu’ils sont en

grande partie évitables », a déclaré Mr Ala Alwan, Sous-Directeur général de l’OMS chargé

des maladies non transmissibles et de la santé mentale
22
. Cette situation s’explique entre

autres par les conséquences de l’importation du régime alimentaire occidental inapproprié au

style de vie des pays concernés et le faible accès aux soins adéquats dans ces pays (OMS,

2003).

Il faut aussi noter que, malgré les progrès scientifiques et industriels, certaines pathologies

transmissibles liées à l’alimentation perdurent, telles que les affections diarrhéiques

(Kindhauser, 2003 ; OMS, 2010). Ces dernières ont causé, rien que pour la seule année 2005,

la mort de 1,8 millions de personnes dans le monde, une grande proportion de ces décès

21

 Source : http://www.creapharma.fr/N1419/statistiques-surpoids.html (page consultée le 09/06/2011).
22

 Cette déclaration a été présentée lors Forum mondial de l’OMS, le 27 avril 2011, sur les maladies non

transmissibles, qui se tient aujourd’hui à Moscou, en Fédération de Russie (Source :

 www.who.int/mediacentre/news/releases/2011/ncds_20110427/fr/index.html, page consultée le 01/09/2011).

http://www.creapharma.fr/N1419/statistiques-surpoids.html
http://www.who.int/mediacentre/news/releases/2011/ncds_20110427/fr/index.html

 15

provenant de la consommation d’eau ou d’aliments contaminés. La diarrhée est en outre une

cause importante de malnutrition chez le nourrisson et le jeune enfant et elle tue 1,5 millions

d’enfants chaque année
23

. Selon le service de la qualité des aliments et des normes

alimentaires de la FAO (AGNS), environ 3 millions de personnes meurent chaque année à

cause des toxi-infections d’origine alimentaire et des millions d’autres souffrent de ces

maladies
24

. Parmi ces toxines, qui ont marqué les dernières décennies, on trouve

l’encéphalopathie spongiforme bovine (ESB ou « maladie de la vache folle »), maladie liée à

la présence de protéines animales provenant des aliments pour animaux, laquelle a été

diagnostiquée pour la première fois au Royaume-Uni en 1986, a posé d’abord un problème à

l’échelle européenne puis au niveau mondial (Joly, 2003).

On constate également la réapparition, ces dernières années, des virus grippaux de type H1N1

(d’origine porcine) et de type H5N1 (aviaire). A propos de ce dernier, la FAO met en garde

contre sa résurgence, au moment où une souche mutante de ce virus mortel se propage en

Asie et au-delà, avec des risques imprévisibles pour la santé humaine
25

. Depuis 2003, le virus

H5N1 a tué 331 personnes et a conduit à l’abattage de plus de 400 millions de volailles. Près

de 20 milliards de dollars de dommages économiques dans le monde lui étaient imputables

avant qu’il ne soit éliminé dans la plupart des 63 pays infectés lors de son pic en 2006. Cela a

entraîné une baisse des moyens de subsistance des populations pauvres de ces pays du fait de

la diminution du volume des denrées alimentaires disponibles pour la consommation

intérieure et de la fermeture des marchés d’exportation.

D’après l’EFSA et la FAO, de nombreux travaux scientifiques affirment que des volailles

élevées de manière extensive (les volailles domestiques) offrent un terrain favorable à la

pénétration, à la propagation et à la mutation des virus de la grippe
26
. Il s’agit de 200 millions

de petits aviculteurs, chacun disposant de 5 à 15 volatiles (canards, poulets, oies, dindes et

cailles principalement). Ils sont accusés de laisser leur volaille se déplacer librement pour

rechercher leur nourriture et de les enclore en plein air, ce qui les expose aux virus véhiculés

par les oiseaux sauvages. Ce constat et les conclusions de l’EFSA concernant la dernière

23

 Source : UNICEF, http://www.unicef.fr/contenu/actualite-humanitaire-unicef/la-diarrhee-tue-encore-2009-10-

14 (page consultée le 01/09/2011).
24

 Les toxi-infections alimentaires sont dues à des microorganismes, tels que les bactéries, les virus et les

parasites, ou bien aux toxines qu’ils sécrètent, présentes dans des denrées alimentaires contaminées (Source :

Autorité européenne de sécurité des aliments (EFSA),

http://www.efsa.europa.eu/fr/topics/topic/foodbornediseases.htm, page consultée le 14/08/2011).
25

 Source : FAO, http://www.fao.org/news/story/fr/item/87249/icode/ (page consultée le 07/09/2011).
26

 Sources : EFSA, http://www.efsa.europa.eu/fr/efsajournal/pub/357.htm et FAO,

http://www.fao.org/avianflu/fr/qanda_fr.html#5 (pages consultées le 07/09/2011).

http://www.unicef.fr/contenu/actualite-humanitaire-unicef/la-diarrhee-tue-encore-2009-10-14
http://www.unicef.fr/contenu/actualite-humanitaire-unicef/la-diarrhee-tue-encore-2009-10-14
http://www.efsa.europa.eu/fr/topics/topic/foodbornediseases.htm
http://www.fao.org/news/story/fr/item/87249/icode/
http://www.efsa.europa.eu/fr/efsajournal/pub/357.htm
http://www.fao.org/avianflu/fr/qanda_fr.html#5

 16

épidémie liée à la bactérie Escherichia coli en Europe
27

et qui imputent le développement de

cette bactérie à des graines germées « bio », remettent en cause la logique de production du

modèle agricole dit alternatif (agriculture de terroir, agriculture biologique, agriculture

paysanne,…).

Il s’agit d’un modèle qui vise à améliorer directement les revenus des agriculteurs en se

basant sur le développement des cultures locales non productivistes et à fournir aux

consommateurs des aliments sains luttant contre l’obésité et les effets néfastes de l’agriculture

industrielle sur la santé publique. Ce mouvement est né à la fin des années 1980 pour faire

face à la crise multidimensionnelle du modèle agricole productiviste : la surproduction, la

mévente des produits agricoles, l’abaissement du niveau de vie des agriculteurs provoquant

des exodes ruraux, la dégradation de l’environnement, les crises sanitaires renforçant la

méfiance des consommateurs ainsi que la déterritorialisation de l’agriculture (Dedeire, 1997).

Dans cette perspective, on a assisté au développement de pratiques culturales respectueuses de

l’environnement (conduite extensive, exclusion de l’usage d’organismes génétiquement

modifiés

et de produits de synthèse : pesticides, engrais,…), la revalorisation de l’agriculture

familiale et la promotion des produits sains et/ou liés à leur origine territoriale. Avant

d’évoquer toutes les questions que suscite cette relation entre les exigences actuelles en

matière de sécurité alimentaire et le modèle agricole alternatif, nous allons présenter

brièvement les grands traits de l’évolution de la filière agricole et agroalimentaire.

2. CRISE ET MUTATION DES SYSTEMES DE PRODUCTION

AGRICOLE ET AGROALIMENTAIRE

L’agriculture et les industries agroalimentaires n’échappent pas non plus au mouvement qui a

marqué la fin des années 1960 (évoqué plus haut). Rappelons que la structure du secteur

agroalimentaire était, à cette époque, marquée par le déclin de la part de l’agriculture au profit

de l’industrie et des services. Cela signifie, selon Malassis (1973), que « les méthodes de

production et d’organisation, formées dans les secteurs avancées de l’économie occidentale,

se répandent dans toute la chaîne agro-alimentaire y compris l’agriculture. Distribution et

production de masse sous-entend la consommation de masse » (p. 371). Cette industrialisation

de l’économie agroalimentaire s’est également accompagnée d’un mouvement de

27

 La bactérie Escherichia coli a fait plus de 40 décès et 4 000 hospitalisations en Europe depuis son

déclenchement en Allemagne, fin avril 2011. Dans un premier temps, les experts allemands ont imputé, à tort,

cette épidémie à des concombres espagnols

(Sources : http://www.efsa.europa.eu/fr/topics/topic/ecolioutbreak2011.htm,

http://www.agriculture-environnement.fr/spip.php?article753, pages consultées le 07/09/2011).

http://www.efsa.europa.eu/fr/topics/topic/ecolioutbreak2011.htm
http://www.agriculture-environnement.fr/spip.php?article753

 17

concentration puisque 50 % de la production agro-industrielle mondiale a été produite par les

100 premières firmes, majoritairement des multinationales (Malassis, 1977). La majorité des

agriculteurs ont ainsi cessé leurs activités de transformation à la ferme et de

commercialisation directe et sont devenus des simples fournisseurs/livreurs de matières

premières. Par ailleurs, ils ont été contraints d’accroître leurs volumes de production, en

agrandissant leurs exploitations et en employant des techniques productivistes (conduite

intensive, recours à la mécanisation et aux produits chimiques) pour compenser la baisse des

prix de leurs matières premières, imposée par l’aval de la filière (IAA et grande distribution)

(Bonny, 2005).

Cependant, à partir de la crise du fordisme des années 1970, ce schéma a été fortement remis

en cause. En effet, diverses critiques, notamment en Europe, sont adressées à l’encontre de ce

système de production agricole et agroalimentaire, critiques qui stigmatisent

« l’uniformisation génétique des races et variétés, l’agrandissement des ateliers animaux

avec une forte concentration du bétail ou de la volaille, les pollutions, une détérioration de la

qualité de l’alimentation, un appauvrissement des paysages » (Bonny, 2005, p. 91). Pour faire

face à ces difficultés, le secteur agricole et agroalimentaire a été obligé de revoir son système

de production, ses problèmes d’information et de qualité ainsi que les formes d’organisation

interne et les relations externes des entreprises du secteur. Par conséquent, d’autres formes et

dispositifs de coordination ont été développés en définissant des règles d’accès au marché, au

crédit, à la profession ou encore en fixant des normes de qualité (Allaire et Boyer, 1995).

Le cœur de cette dynamique a été constitué autour des nouvelles attentes de la société, des

consommateurs et des citoyens, à savoir la production de denrées alimentaires saines et de

qualité, la préservation de l’environnement, l’entretien des espaces, etc. Cela implique une

reconsidération de la position de l’agriculture dans la chaîne agroalimentaire, en particulier, et

de sa fonction dans la société, en général. En effet, depuis la fin des années 1980, un nouveau

concept a été développé pour répondre à cette problématique, celui de multifonctionnalité

(Mollard, 2003). Ce dernier signifie l’association de l’activité agricole à des objectifs

multiples qui concernent non seulement ses fonctions de production alimentaire, mais

également ses fonctions environnementales (entretien des paysages, préservation de la

biodiversité, etc.) et sociales (contribution positive à la cohésion économique et sociale au

travers notamment du maintien d’emplois ruraux) (Aumand et al., 2001 ; Maxime et al.,

 18

2003). Pour faire sens, ces différentes fonctions doivent impérativement être appréhendées

globalement (Hervieu, 2002).

En d’autres termes, en produisant des denrées alimentaires, les agriculteurs sont censés

respecter la nature : sol, ressource en eau, biodiversité, espace rural et atmosphère. Par

ailleurs, ils doivent prendre en considération les inquiétudes et les souhaits des

consommateurs en matière de qualification des produits alimentaires. Ces contraintes se sont

traduites par des pratiques culturales moins intensives et un élargissement de la notion de

qualité pour qu’elle intègre, au-delà des éléments intrinsèques au produit, de nouveaux

critères, notamment les méthodes culturales et d’élevage, l’histoire, la culture, l’image et le

paysage du lieu de production. Autrement dit, la différenciation des produits se réalise par la

mobilisation de composantes du territoire de diverses natures (Lacroix et al., 1998). En

somme, l’évolution du monde agricole et agroalimentaire peut se traduire par le passage d’une

logique productiviste, pilotée uniquement par des références quantitatives, à une autre logique

fondée sur le principe du « produire peu et mieux ».

Les acteurs (agriculteurs, instances publiques,...) qui se sont référés à cette nouvelle logique

ont été amenés à développer des signes particuliers pour se différencier de l’agriculture

conventionnelle aux yeux des consommateurs. Parmi ces signes, on trouve le modèle

d’indication géographique (IG), né en Europe et de plus en plus répandu au niveau mondial

(Allaire, 2009 ; Bérard et Marchenay, 2006). Concrètement, il s’agit de différencier l’offre en

donnant de la valeur à un signe distinctif, garanti de manière crédible par des institutions

locales et globales reconnues (Label, Appellation d’Origine Contrôlée,…) ou par des

conventions fondées sur la confiance entre les consommateurs et les agriculteurs, comme en

témoigne le cas des produits fermiers. La qualité du produit est déterminée, de plus en plus,

par le lien que le client peut établir entre les caractéristiques du produit et son origine. Elle est

liée ici « à rareté et à particularité, à petite série et à créneau commercial, à rente de marché

et à prix élevé » (Nicolas et Valceschini, 1995, p. 15). Dans ce cadre, la qualité d’un produit

est le résultat d’un processus social (Sylvander, 1995 ; Valceschini, 1993) et territorial qui

nécessite un minimum de proximité organisationnelle (similitude et coopération) et

institutionnelle (valeurs et normes communes) entre les acteurs concernés par ce produit

(Delfosse et Letablier, 1995).

Cette évolution de la filière agricole et agroalimentaire a donc été faite avec et grâce à

l’apparition du territoire en tant qu’organisation productive, résultat de jeux d’acteurs. Le

 19

territoire n’est plus seulement conçu comme un réservoir (inégalement doté) de ressources

génériques, appropriables sur un marché ouvert, imitables et transférables (Colletis et

Pecqueur, 1993), mais il est dorénavant considéré comme un lieu actif où des acteurs proches,

s’appuyant sur une forte volonté de valoriser en commun les ressources locales, sont capables

d’élaborer des projets de façon à assurer un développement solide et durable (Gumuchian et

Pecqueur, 2007). L’idée centrale est que la force du territoire provient principalement de sa

capacité à répondre aux besoins du système productif, par une action collective et organisée,

par la mise en place de partenariats et de modes de coopération de toutes sortes (Courlet,

2008).

Le rapprochement entre les deux évolutions – celle de l’activité agricole et agroalimentaire,

d’un côté, et celle du territoire, de l’autre – a été particulièrement incarné par une organisation

productive territoriale : le système agroalimentaire localisé (Syal), lequel intègre davantage de

dimensions d’ordre économique, social, technique et naturel (pédoclimatique) que d’autres

concepts (par exemple, le bassin de production). Il permet notamment de remettre en évidence

le maillon central, les agriculteurs, dans la chaîne de valeur d’un produit alimentaire. Il

regroupe les agriculteurs, les industriels et les consommateurs ainsi que les acteurs publics.

Les Syal expriment l’inscription spatiale de la filière agroalimentaire et ils sont définis

comme « des organisations de production et de service (unités de production agricole,

entreprises agroalimentaires, commerciales, de services, restauration) associées de par leurs

caractéristiques et leur fonctionnement à un territoire spécifique. Le milieu, les produits, les

hommes, leurs institutions, leurs savoir-faire, leurs comportements alimentaires, leurs

réseaux de relations, se combinent dans un territoire pour produire une forme d’organisation

agroalimentaire à une échelle spatiale donnée » (CIRAD-sar, 1996, p. 5).

Il faut mentionner que cette notion a été élaborée à partir des travaux menés par le Centre de

coopération internationale en recherche agronomique pour le développement (CIRAD) dans

les pays du Sud, en Amérique latine et en Afrique subsaharienne (Lopez et Muchnik, 1997 ;

Boucher, 1989). Ces travaux ont mis en évidence le rôle important de l’artisanat alimentaire

dans certaines villes africaines et celui de l’agro-industrie rurale en Amérique latine dans

l’alimentation de leurs populations et la lutte contre la pauvreté (Requier-Desjardins, 1989,

2010a). Il s’agit de réseaux localisés de petites unités familiales, souvent spécialisées dans la

production d’un produit agroalimentaire (par exemple, le cas du manioc au Cameron ou celui

de l’attiéké au Bénin). Cette démarche a permis d’adopter une vision intégrée et systémique

 20

du fait alimentaire car elle ne sépare pas, dans son analyse, la consommation des activités de

production agricole et agroalimentaire ou le rural de l’urbain (Devautour et al., 1998). En

général, les Syal associent étroitement produits, techniques, styles alimentaires, territoires et

organisation des unités de production (CIRAD-sar, 1996). Sur cette base conceptuelle,

plusieurs études de recherche ont été développées, notamment en Europe, en Amérique latine

et, plus récemment, aux Etats-Unis
28

. Cependant, ces études sont marquées par trois

principaux courants scientifiques. Le premier concerne les systèmes productifs localisés

(SPL), c’est-à-dire des réseaux localisés de petites entreprises (Fourcade, 2006a ; Requier-

Desjardins et al., 2003). Le deuxième renvoie à la qualification territoriale des produits

alimentaires (Allaire et Sylvander, 1997 ; Nicolas et Valceschini, 1995 ; Hirczak et al., 2004 ;

Lacroix et al., 2000). Le troisième est attaché à la question du développement durable (Audiot

et al., 2008 ; Requier-Desjardins, 2010b).

Pour valoriser leurs produits, les Syal se réfèrent, d’une part, au paysage, à l’identité, à

l’histoire et aux pratiques alimentaires d’un territoire bien délimité géographiquement et,

d’autre part, à la capacité de certains paysans et producteurs agroalimentaires artisanaux à

développer des savoir-faire locaux spécifiques. L’ensemble doit être effectué dans une vision

durable du développement, étroitement liée à la multifonctionnalité de l’agriculture.

3. LA PROBLÉMATIQUE

3.1. Les problèmes soulevés

Il semble que les Syal contribuent à la lutte contre la malnutrition, résultant aussi bien de la

sous-alimentation que de la suralimentation, grâce à la démarche de qualification des produits

qu’ils mettent en œuvre (présentée ci-dessus). Par ailleurs, cette démarche permet de réduire

le risque de toxi-infection en raison de la faible présence de produits chimiques dans son

processus de production et de ses modes extensifs de développement. Néanmoins, le débat

contrasté autour des causes de la grippe aviaire (les pratiques domestiques des aviculteurs) et

l’épidémie liée à la bactérie Escherichia coli (les graines germées « bio ») ont mis en doute

ou, tout du moins, relativisé les vertus du système de production extensif et « bio » en matière

de qualification des produits alimentaires.

28

 La majorité de ces travaux ont été présentés dans le cadre du colloque international de Gis-Syal, organisé tous

les deux ans (http://www.gis-Syal.agropolis.fr), ou dans des numéros spéciaux de revues scientifiques (comme,

par exemple, Cahiers Agricultures, Vol 17, N° 6, 2006).

http://www.gis-syal.agropolis.fr/

 21

La logique non productiviste de ce système va également à l’encontre des recommandations

des organismes internationaux (FAO, Banque mondiale, …) qui insistent sur l’amélioration

de la productivité du secteur agricole pour lutter contre la faim et satisfaire les besoins

alimentaires d’une population mondiale en croissance. Pour nourrir les 9 milliards de

personnes d’ici 2050, il faudra augmenter la production agricole mondiale de l’ordre de 70 à

100 % (Burney et al., 2010 ; ONU, 2010). La question qui s’impose dès lors est de savoir si le

modèle du développement « Syal » est soutenable à long terme.

Nous nous interrogeons donc sur la capacité des Syal – fondés, rappelons-le, sur une logique

« produire peu et mieux » – à répondre aux exigences de la sécurité alimentaire, notamment

dans sa dimension quantitative. Les Syal sont-ils en mesure de relever les défis imposés par

ces changements ? Ceci nous renvoie à la question de la dynamique historique et des

trajectoires d’évolution des systèmes locaux. Ces derniers doivent en effet constamment

démontrer leur capacité à rebondir en fonction des contraintes intérieures et extérieures

(Courlet et Dimou, 1995 ; Garofoli, 1992). Toutefois, nous nous demandons comment ces

systèmes peuvent évoluer tout en conservant leur identité. Quelles sont, dans ce cas, les voies

que pourraient emprunter les Syal ?

Cette question de l’évolution des Syal a été traitée plus particulièrement au sein d’un ouvrage

collectif, intitulé Coopération, territoires et entreprises agroalimentaires (Fourcade et al.,

2010), dans lequel l’idée était de savoir quelles sont les nouvelles formes de coopération qui

peuvent aider les entreprises des filières de production à s’adapter à un environnement en

mutation et en quoi le territoire peut intervenir comme variable significative dans ce

processus. Le cadre environnemental évoqué renvoie aux exigences relevant du

développement durable, à l’évolution des sociétés rurales et aux interactions entre le monde

industriel et le monde rural, aux attentes des consommateurs en matière de qualité sanitaire

des produits et des cultures alimentaires, ainsi qu’aux rôles que peuvent jouer les Syal dans

les dynamiques territoriales. La question des exigences quantitatives de la sécurité alimentaire

ne faisait donc pas partie de ce cadre environnemental, et ce parce que les études de cas

autour des Syal présentés dans cet ouvrage se sont déroulées en France.

Notre principale interrogation porte alors sur la capacité des Syal à satisfaire des besoins

alimentaires accrus compte tenu de conditions naturelles de moins en moins favorables à la

production agricole, de la croissance démographique et de l’évolution des niveaux de

 22

consommation associée à l’accroissement de l’urbanisation et à l’élévation des revenus des

ménages. Est-il en effet possible de substituer la logique du « produire assez et mieux » à

celle du « produire peu et mieux » sans reproduire le modèle agricole productiviste ?

3.2. La thèse

Pour appréhender cette problématique, nous avons observé le Système Oléicole dans l’Espace

de Saïs-Meknès (SOM) au Maroc. Ce dernier a pour particularité d’être en train de se

transformer en mettant l’accent sur l’industrialisation de sa phase de transformation avec deux

objectifs principaux : 1) augmenter sa production ; 2) rendre son huile d’olive exportable en

respectant les normes internationales de qualité. Cette étude présente un grand intérêt, tant sur

le plan théorique que méthodologique. En effet, elle nous permet de suivre de près l’évolution

d’un Syal soumis à des contraintes internes et externes et d’observer les changements tant

structurels que fonctionnels qui peuvent se révéler au cours de ce processus. La question qui

s’impose est de savoir s’il n’y a pas un risque de déterritorialisation des ressources –

attachées, en grande partie, au monde rural et aux modes artisanaux de transformation – et

donc le risque de perdre le caractère local de ses produits, pourtant pièce maîtresse des Syal.

Nous pouvons également nous demander si ce dernier est au contraire capable de requalifier

et/ou de développer de nouvelles ressources territoriales, qui garantissent cependant toujours

une couleur locale à ses produits. Le cas du SOM peut nous aider à évaluer l’impact de

l’industrialisation de la transformation d’huile d’olive sur son processus de qualification

territoriale. L’observation du SOM a été réalisée à partir d’une enquête de terrain et

d’entretiens avec les acteurs principaux du SOM. Nous verrons alors dans quelle mesure

l’industrialisation voulue par la filière oléicole locale modifie le processus de valorisation des

ressources territoriales et, par conséquent, celui de la requalification de son produit principal,

en l’occurrence l’huile d’olive. En d’autres termes, toute industrialisation des Syal visant

l’augmentation de leur productivité conduit-elle à faire perdre la qualité territoriale de

leurs produits alimentaires ? Plus simplement, est-il envisageable et possible de produire

plus et mieux ?

Nous pensons que ce processus sera modifié par l’adaptation de ses ressources aux mutations

de son environnement et, surtout, de la territorialisation des nouveaux intrants. Ceci nous

permet alors de voir si le développement d’un Syal ne tient qu’à l’existence des ressources

territoriales liées à la rentre rurale et aux techniques artisanales ou si, à l’inverse, un Syal est

capable de développer des ressources territoriales en termes de compétences et d’organisation

 23

technique et sociale davantage liées à une économie de production. Peut-on donc avancer

l’hypothèse de l’existence deux grandes familles de Syal ? D’un côté, les Syal que nous

qualifions d’agricoles, où s’articulent deux lectures : celle de l’économie rurale et celle de

l’économie spatiale. De l’autre, les Syal dits industriels, à partir desquels est entreprise une

réflexion relative aux relations entre dynamique agro-industrielle et dynamique spatiale.

L’objectif est, d’une part, de parvenir à une lecture articulée des dynamiques agricoles et

agro-industrielles et des dynamiques territoriales. Il s’agit, d’autre part, de saisir, à partir

de l’étude des Syal, la nature des relations d’interdépendances qui se nouent entre la

sécurité alimentaire (avec ses dimensions quantitatives et qualitatives) et leur dynamique

évolutive. Pour mettre en évidence cette relation, il est nécessaire d’évoquer l’état actuel de la

sécurité alimentaire avant de traiter les fondements conceptuels et théoriques du Syal. Ces

deux premiers temps de la réflexion constituent un préalable à l’étude du SOM, lequel permet

de montrer comment le Syal fait face à la nouvelle exigence du « Produire plus mais mieux ».

Le premier chapitre est consacré à la sécurité alimentaire au niveau mondial et, plus

précisément, à la particularité des crises alimentaires qui ont marqué le début du XXI
ème

siècle. Nous verrons que, parmi les causes principales de ces crises, nous trouvons les

déséquilibres au niveau du commerce international agricole et la marginalisation des

agricultures familiales (la majorité des pauvres souffrant de la faim sont des paysans

familiaux). Nous indiquerons que l’issue de la crise alimentaire passe nécessairement par la

revalorisation de ces agricultures, et ce en raison des rôles éminemment sociaux et

économiques qu’elles jouent. Les agriculteurs familiaux sont en effet aussi les garants de

l’authenticité et de l’ancrage local des pratiques agricoles et des transformations

alimentaires, cette garantie étant considérée en général comme un élément de base de

l’enracinement territorial de la filière agricole et agroalimentaire. Cette dimension est

l’objet du deuxième chapitre. Dans le troisième chapitre, nous abordons l’hypothèse de

plusieurs processus de qualification et de spécification des produits alimentaires dans le cadre

du Syal. Par conséquent, nous essayerons de présenter une nouvelle typologie des Syal qui

constituera, dans le quatrième chapitre, la base de notre grille de lecture du Système Oléicole

dans l’Espace de Saïs-Meknès (SOM), notamment son processus de production et de

qualification de l’huile d’olive.

 24

PREMIERE PARTIE :

LA SECURITE ALIMENTAIRE ET L’EVOLUTION

DU SECTEUR AGRICOLE ET AGROALIMENTAIRE

 25

Bien que la crise alimentaire de 2008 n’ait pas eu cette fois-ci la rupture de stock comme

élément déclencheur, elle a révélé la fragilité du secteur agricole qui subit une crise profonde

et rencontre de sérieux problèmes de développement un peu partout dans le monde. Jusqu’à

récemment, le modèle de fonctionnement agricole, basé sur des structures de productions

industrielles et individuelles, s’est imposé comme seul modèle de référence pour transformer

l’agriculture et permettre son épanouissement à la fois économique et social. Autrement dit, le

plus souvent, la modernisation agricole est réduite à ses dimensions techniques et se confond

avec l’adoption d’un modèle productiviste, très lié au développement du capitalisme,

nécessitant des financements importants et permettant une production de masse à des coûts

peu élevés.

On constate que le trait marquant de cette évolution réside dans l’émergence d’une géographie

agricole fortement tournée vers la dimension économique. Il en résulte que tous les pays du

Nord ont vu se substituer à la culture paysanne un système plus complexe où une agriculture

modernisée et bien insérée dans le complexe agro-industriel se taille une place croissante.

Quant aux pays du Sud, on assiste au développement des entreprises agricoles exportatrices

au détriment de l’agriculture vivrière. Ce modèle d’entreprise agricole doit en permanence

faire face à l’incertitude et à l’instabilité des marchés dans la mesure où il se caractérise par

une situation de forte dépendance des pays importateurs et des spéculateurs. Dépendance au

niveau de la production, car ces agriculteurs produisent essentiellement pour le marché de

masse et investissent constamment, quand c’est possible, pour améliorer leurs moyens de

production, jusqu’à se mettre en situation financière difficile. Dépendance, aussi, pour

satisfaire leur niveau de consommation, et, en particulier, les besoins alimentaires de la

famille (Lamarche, 1992).

L’objectif n’est donc plus d’assurer la sécurité alimentaire des pays mais d’améliorer les

résultats financiers de l’entreprise agricole dans le secteur agricole et agroalimentaire, dont la

particularité repose sur la complexité de ses rôles économiques et sociaux. Cette stratégie n’a

pas seulement contribué à la dégradation environnementale de notre planète mais aussi à

l’accroissement de la volatilité des cours alimentaires, soit à la baisse en provoquant des

exodes ruraux massifs, soit à la hausse en entraînant des émeutes de la faim. Ce mode de

régulation s’est avéré inefficace et inadéquat face aux nouvelles logiques de changements. Il

est incapable de maintenir les distorsions et les déséquilibres qui naissent en permanence du

système lui-même. Autrement dit, ses mécanismes et ses institutions, qui ont permis le

 26

fonctionnement du système dans des périodes plus moins stables, sont incapables de résorber

ou, au moins, d’étaler dans le temps les distorsions produites par l’accumulation au sein du

système capitaliste agricole (Allaire et Boyer, 1995).

Ces différents éléments ont poussé à l’émergence d’un nouveau mode de pratiques agricoles

dont la formation des traits et des règles n’est pas encore totalement achevée, mais on peut

déjà constater un mouvement de retrait de la part de certains agriculteurs dans les pays

développés avec le retour des pratiques agricoles anciennes comme l’agriculture biologique,

ou la vente de proximité. L’objectif est de consommer des produits alimentaires de qualité et

en même temps de réduire les effets néfastes de la malnutrition. On peut également remarquer

de plus en plus un engouement pour promouvoir l’agriculture familiale afin de réduire

l’insécurité alimentaire, notamment dans les pays du Sud : c’est une tendance orientée vers

des pratiques agricoles basées sur deux principes. Le premier est celui de produire peu avec

une grande qualité. Quant au deuxième, il s’appuie sur des transactions commerciales

équitables. Dès lors, comment la promotion de l’agriculture familiale pourrait-elle être un

vecteur de la sécurité alimentaire (chapitre 1) ? Plus précisément, comment les agricultures et

les productions agroalimentaires, basées notamment sur la qualification territoriale des

produits, peuvent-elles affecter la sécurité alimentaire (chapitre 2) ?

 27

CHAPITRE 1 :

L’AGRICULTURE FAMILIALE COMME

VECTEUR PRINCIPAL DE LA SECURITE

ALIMENTAIRE

 28

L’objet du présent chapitre sera focalisé, dans un premier temps, sur l’analyse de la

particularité des crises alimentaires : causes et solutions. Nous tenterons d’exposer les

principaux facteurs structurels et conjoncturels de l’insécurité alimentaire, notamment ceux

qui concernent le choc alimentaire de 2008. Il sera aussi question de traiter l’impact des

différentes stratégies de commerce agricole international dans un contexte de

déréglementation des échanges agricoles (section 1). Dans un deuxième temps, nous mettrons

en évidence le rôle important que pourrait jouer l’agriculture familiale dans l’amélioration de

la sécurité alimentaire (section 2).

SECTION 1: LA SÉCURITÉ ALIMENTAIRE, ENTRE DISPONIBILITÉ

ET LIBRE ÉCHANGE

Dans cette section nous allons, dans un premier temps, présenter et discuter les principales

analyses qui ont traité la question de l’insécurité alimentaire et qui nous servirons par la suite

à cerner la dernière crise alimentaire de 2008 dans laquelle la question de la spéculation a joué

un rôle crucial. Nous développerons alors, dans la deuxième partie de cette section, la

question de la spéculation qui ne cesse de se développer du fait de la nature et de l’évolution

du commerce international des produits alimentaires.

1.1. Les crises alimentaires du XXIème siècle : rupture ou continuité ?

Il nous semble qu’un détour sur la notion de la sécurité alimentaire est nécessaire pour

comprendre, dans un deuxième temps, la nature et les caractéristiques des crises alimentaires

qui frappent déjà le début du XXI
ème

 siècle.

1.1.1. La sécurité alimentaire : concept et évolution

La notion de sécurité alimentaire est apparue lors de la Conférence alimentaire mondiale à

Rome, en 1975, en réponse au nombre de plus en plus important de personnes affectées par la

faim au début des années 1970. Au début, la notion a été limitée aux disponibilités

alimentaires et il a fallu attendre la Conférence internationale FAO/OMS sur la nutrition

(FAO-OMS, 1992) pour élargir le champ théorique du concept de la sécurité alimentaire en le

définissant comme « l’accès de tous, à tout moment, à une alimentation suffisante pour mener

 29

une vie saine et active
29

 ». En plus de l’accès aux denrées, cette définition a ajouté une autre

dimension : celle de droit humain à une alimentation adéquate
30

. En 1996, le Sommet mondial

de l’alimentation a parachevé la définition précédente en intégrant d’autres critères de nature

socio-économique qui affirment le caractère multidimensionnel de la sécurité alimentaire.

Pour les 181 pays signataires de la déclaration du Sommet, la « sécurité alimentaire est

assurée quand toutes les personnes, en tout temps, ont économiquement, socialement et

physiquement accès à une alimentation suffisante, sûre et nutritive qui satisfait leurs besoins

nutritionnels et leurs préférences alimentaires pour leur permettre de mener une vie active et

saine
31

 ».

Cette définition a été le résultat des différents travaux théoriques et empiriques, à savoir les

différents rapports des organismes internationaux, notamment ceux de l’Organisation des

Nations-Unies pour l’Alimentation et de l’Agriculture (FAO), de l’Organisation Mondiale de

la Santé (OMS) ou de la Banque Mondiale (BM), ainsi que les différents apports conceptuels

et théoriques développés, principalement, par Amartya Sen(1981) avec sa théorie de la famine

ou Chambers et Conway (1992) avec le concept de « Sustainable Livelihoods ». En

conséquence, aujourd’hui, la notion de la sécurité alimentaire implique l’entrée d’une variété

de disciplines comprenant l’économie agricole, l’économie industrielle, la science politique,

l’agronomie, la botanique, la nutrition, la santé, la sylviculture, la géographie et

l’anthropologie, entre autres.

Nous ne retournons pas sur les différentes mérités de ce résultat de travail épistémologique,

mais au moins une mérité vaut d’être distinguée à savoir l’intégration de la malnutrition dans

l’insécurité alimentaire. Si la famine entraîne souvent la mort de milliers de personnes, la

malnutrition a également d’autres conséquences néfastes. La malnutrition
32

 (la faim

insoupçonnée) peut causer la maladie, la cécité et la mort prématurée, ou altérer le

développement cognitif des survivants. Il en résulte que la nourriture ne doit pas seulement

être disponible et accessible mais doit aussi présenter une qualité et une diversité adéquates en

en termes de densité énergétique.

29

 Source : http://www.fao.org/docrep/003/w3613f/w3613f00.HTM, (page consultée le 24/07/08).
30

 Une alimentation adéquate : est une alimentation qui présente une qualité et une diversité adéquates en termes

de densité énergétique.
31

 Source : http://www.fao.org/docrep/003/w3613f/w3613f00.HTM (page consultée le 24/07/08).
32

 Ce concept renvoie souvent au bilan nutritionnel qui est établi sur la base du bilan alimentaire (l’ensemble des

produits utilisés pour la consommation humaine dans un pays donné), en transformant les quantités physiques de

produits en calories et en nutriments, à l’aide des tables de composition des aliments (Malassis, 1973).

http://www.fao.org/docrep/003/w3613f/w3613f00.HTM
http://www.fao.org/docrep/003/w3613f/w3613f00.HTM

 30

Depuis, la prise de conscience de l’importance de la sécurité alimentaire, il y a presque

quarante ans, le monde a multiplié la production alimentaire et compte assez de nourriture

pour nourrir l’intégralité de la population mondiale. Entre 1961 et 2005, la production

agricole a pratiquement triplé en termes réels, avec une hausse moyenne de 2,3 par an, soit un

rythme très supérieur à celui de la croissance démographique mondiale (Carfantan, 2009). En

dépit de ces bons résultats, le monde compte 925 millions de personnes souffrant de la faim

malnutries en 2010 (graphique 3).

Graphique 3. Le nombre de personnes (en millions) souffrant de la faim par région en 2010

Source : FAO (2010a).

Ces chiffres illustrent bien la difficulté de tenir l’engagement pris par la communauté

internationale lors de l’Assemblée générale des Nations-Unies en 2001, à savoir réduire de

moitié l’incidence de la faim à l’horizon 2015. En effet, après une tendance à la baisse de la

proportion de personnes sous- alimentées dans les pays en développement, on remarque de

plus en plus de personnes qui souffrent d’une insécurité alimentaire transitoire causée par des

chocs économiques ou naturels et qui rejoignent celles qui tombent sous les niveaux de

consommation adéquats durant la basse saison voire celles qui ne reçoivent jamais à manger

en suffisance (graphique 4).

 31

Graphique 4. Nombre de personnes sous-alimentées dans le monde, entre 1969-1971 et 2010

Source : FAO (2010a).

Il en résulte que la question de l’insécurité alimentaire n’est pas encore réglée et que la

question de l’alimentaire reste donc un enjeu majeur, culturel, sanitaire, politique,

économique et agronomique. Plusieurs facteurs ont été avancés pour expliquer cette situation

contradictoire entre les gens qui souffrent du manque de nourriture et l’abondance de la

production alimentaire. Des facteurs qu’on peut classer selon leur endogénéité ou leur

exogénéité par rapport au système alimentaire. Les premiers facteurs concernent tous les

éléments internes au système alimentaire : on trouve en premier lieu, la production agricole, à

savoir la capacité du secteur agricole à fournir suffisamment de denrées alimentaires ; en

corrélation avec cet important facteur, on trouve, les conditions climatiques qui ne cessent de

se dégrader en raison du dérèglement climatique. Quant aux facteurs dits exogènes, ils

concernent les autres dimensions de l’insécurité alimentaire, en particulier les dimensions

sociales (démographie, comportement des consommateurs, urbanisme) et les dimensions

économiques (accessibilité à la nourriture, revenu,…).

A) Production alimentaire et sécurité alimentaire

Même si, la planète produit assez de nourriture pour satisfaire les besoins alimentaires de sa

population totale actuelle et si elle pratique, dans certaines régions, des politiques visant à

réduire la production (quotas, jachère pour limiter les excédents,…), la sécurité alimentaire de

certaines populations et des futures générations ne doit pas être considérée comme acquise, du

 32

fait notamment du manque de moyens financiers ou techniques (infrastructure) et

d’incertitudes liées aux pénuries croissantes en ressources naturelles. La production intérieure

par habitant de denrées alimentaires de base est en déclin. Selon le rapport de la Banque

Mondiale de 2008 sur l’insécurité alimentaire, certains pays
33

 ont tous affiché, entre 1995 et

2004, des taux de croissance annuels par habitant négatifs pour les denrées alimentaires de

consommation courante. Sans aucun doute, la baisse ou dans le meilleur des cas la stagnation

de la production intérieure pose un problème réel de disponibilité alimentaire au niveau

national.

Pour faire face à l’insécurité et à l’indépendance alimentaire, les populations de ces pays

devront augmenter leurs productions alimentaires. Pour y arriver, il faut absolument associer

d’une façon harmonieuse les facteurs : la terre, l’eau et les ressources génétiques animales et

végétales avec des technologies appropriées, des capitaux, de la main d’œuvre, des

infrastructures et des institutions. En effet, cette association a permis à beaucoup de pays de

multiplier leur production alimentaire en dépit de la baisse des disponibilités en ressources

naturelles, d’un côté, et d’améliorer les conditions de vie de leurs paysans et pêcheurs, de

l’autre. Malheureusement, les paysans et les pêcheurs sont généralement les premières

victimes en cas d’insécurité alimentaire : les trois-quarts des personnes qui souffrent de la

faim sont en effet des paysans ou d’anciens paysans condamnés auparavant par la pauvreté à

émigrer vers les bidonvilles des agglomérations urbaines ou parfois dans des camps de

réfugiés (Conseil Economique et Social, 2008). Au Maroc, par exemple, 15 % de population

rurale est pauvre contre seulement 5 % dans le milieu urbain. Mais, c’est le Soudan qui

illustre bien cette situation contradictoire : 85 % de sa population rural est pauvre alors qu’il

dispose de 84 millions d’hectares de terres cultivables et 80 millions d’hectares de

pâturages
34

, soit 30 % des terres arables des pays arabes (Banque Mondiale, 2009).

Il ne suffit pas donc de disposer des grands potentiels agricoles et d’être producteurs de

denrées alimentaires pour ne pas souffrir de la faim. Les petits producteurs pauvres,

majoritairement des paysans, n’ont pas les moyens d’investir en matériel technique, en

matières premières, en logistique. C’est la raison pour laquelle ils ne disposent que d’outils à

main (des machettes, des bêches et des faucilles) pour travailler et, par conséquent, ils ne

33

 Parmi ces pays on trouve principalement : le Burundi, l’Ethiopie, le Kenya, Madagascar, le Nigéria, le Soudan,

la Tanzanie et la Zambie, le Niger, le Malawi, le Rwanda, le Burkina Faso, le Tchad, le Kenya, l’Ouganda et le

Yémen.
34

 Source : http://www.fao.org/ag/AGP/AGPC/doc/Counprof/frenchtrad/sudan_fr/Sudan_fr.htm (page consultée

le 2/02/2010).

http://www.fao.org/ag/AGP/AGPC/doc/Counprof/frenchtrad/sudan_fr/Sudan_fr.htm

 33

cultivent que des petites surfaces (moins de 1 ha), souvent sans engrais, semences

sélectionnées ou produits phytosanitaires pour lutter contre les ravageurs de leurs récoltes. 32

pays (tableau 1) dont la majorité souffre de la malnutrition emploient entre 0 et 1 tracteur par

hectare. Dans le monde d’aujourd’hui, l’écart de productivité entre la culture manuelle la

moins performante et la culture mécanisée la plus performante est de l’ordre de 1 à 1 000 et

même plus (Conseil Economique et Social, 2008).

Tableau 1. Nombre de tracteurs par 1000 ha en 2006

Pays Nombre de tracteurs par 1000ha

 Niger 0,0 Gambia 0,3

Central African Republic 0,0 Bangladesh 0,4

Togo 0,0 Burkina Faso 0,4

Chad 0,0 Malawi 0,5

Rwanda 0,0 Timor-Leste 0,5

Guinea-Bissau 0,1 Mali 0,6

Comoros 0,1 Solomon Islands 0,6

Afghanistan 0,1 Eritrea 0,7

Cameroon 0,1 Bhutan 0,8

Sierra Leone 0,1 Mauritania 0,8

Haiti 0,2 Nigeria 0,8

Burundi 0,2 Liberia 0,8

Madagascar 0,2 Uganda 0,9

Ethiopia 0,2 Ghana 0,9

Indonesia 0,2 Lao People’s Democratic Republic 0,9

Senegal 0,2 Sudan 1,0

 Source : Banque Mondiale (2008).

Il existe un clivage important entre une culture moderne, connectée aux marchés globaux,

largement soutenue financièrement par les pouvoirs publics et recourant à des techniques très

intensives en capital mais employant très peu de main-d’œuvre, et une agriculture paysanne

traditionnelle, à base de petites exploitations, subsistant difficilement et ne parvenant à se

brancher ni sur les marchés urbains nationaux ni à vendre à l’international. La culture

motorisée bénéficie également des investissements massifs en recherche et développement

(R&D) agricole. Les pays en développement investissent neuf fois moins que les pays

 34

industrialisés en R&D agricole (Banque Mondiale, 2008). Les petits agriculteurs pauvres

produisent ainsi peu, ce qui ne correspond pas à la demande croissante locale (régionale ou

nationale), voire à leurs propres besoins.

De toute évidence, l’investissement en R&D et l’emploi des techniques modernes sont une

nécessité pour augmenter la productivité des petites exploitations agricoles et, par conséquent,

récompenser les pertes de production des terres (souvent les plus fertiles) victimes des

pratiques intensives, de l’urbanisation accrue, du développement des infrastructures, du

détournement croissant des ressources en eau vers l’industrie et particulièrement de la

sécheresse, ainsi que l’avancement des biocarburants. Et « cette tendance semble irrémédiable

avec la baisse des innovations technologiques et de la productivité, l’augmentation des

contraintes physiques par l’érosion des sols, la pollution, l’épuisement des nappes, la

disparition des matières organiques et l’augmentation des salinités des terres irriguées »

(Azoulay, 1998, p.26).

Effectivement, on constate un recul des terres cultivées, notamment celles destinées à

produire des aliments consommés localement et détenues majoritairement par les petits

propriétaires. L’Inde, deuxième pays après les Etats-Unis en termes de surfaces cultivées, a vu

ses surfaces moyennes par exploitation diminuer de 40 % depuis 1970-71 pour atteindre 1,4

hectare en 1995-96 (Pontvianne, 2007). Sa production de céréales n’a progressé que de 46 %

depuis le milieu des années quatre-vingt, au lieu de 88 % vingt-cinq ans avant. La Chine voit

également un recul important de ses terres exploitables du fait du développement

d’infrastructures et de l’explosion démographique. Ainsi, « depuis 1979, la Chine perd en

moyenne 500 000 hectares de terres agricoles par an. Les seules surfaces rizicoles perdues

représentent en moyenne 100 000 hectares, soit l’équivalent d’une production susceptible de

satisfaire les besoins de la moitié de l’accroissement de la population chaque année »

(Carfantan, 2008, p.37).

Le même constat peut être fait au Maghreb et dans une grande partie de l’Afrique, où

l’agriculture contribue encore pour beaucoup aux variations du PIB, en raison notamment de

la sécheresse (FAO, 2010b). Quant aux pays d’Amérique latine, il est vrai qu’ils disposent

encore de grandes terres arables, mais elles sont, soit malheureusement sous exploitées à

cause du système agraire, soit destinées de plus en plus aux agrocarburants à la place des

cultures vivrières. Cette tendance à la baisse des terres arables devrait continuer. Dans le

monde arabe par exemple, on estime que la superficie de terre arable par habitant devrait être de

 35

0,12 hectares en 2050, en chute de 63 % par rapport à son niveau des années 1990 (Banque

Mondiale, 2009).

Un constat similaire vaut pour les pays occidentaux et ceux de l’ex-URSS. Pour les premiers,

les emblavements
35

 sont plus instables aux États-Unis (60 au lieu de 65 millions d’hectares

enregistrées au début des années quatre-vingt-dix) ou volontairement réduits en raison de la

politique de jachère pratiquée par l’UE (la superficie des terres arables a diminué en Europe

de 0,9 % par an entre 1961-1963 et 2006-07) (Carfantan, 2008). Pour les pays de l’ex-URSS,

la production a connu une chute, due notamment au passage à l’économie de marché et aux

soutiens massifs à leurs agriculteurs. Au cours des vingt dernières années, une tendance

inverse a été observée dans nombre d’États nouvellement indépendants, la transformation

économique ayant entraîné une diminution significative de la superficie utilisée pour la

production agricole. Ainsi, entre 1990 et 2007, la superficie totale ensemencée en cultures a

diminué de 117,7 millions à 76,4 millions d’hectares en Russie et de 32,4 millions à 26,1

millions d’hectares en Ukraine (OCDE, 2009a).

La progression de la production alimentaire (mentionnée au-dessus) n’est pas donc due à une

extension sensible des terres cultivées mais plutôt au système des récoltes multiples

(intensification des cultures) et au développement de l’agrochimie. Le taux d’intensification a

connu une croissance régulière entre les années 1961-1963 et 2006-2007 : plus de 25 % pour

l’Afrique et plus de 16 % pour l’Océanie (FAO-OCDE, 2009). La production mondiale de

céréales, par exemple, a connu une hausse de plus de 19 % entre 1994-1996 et 2007 avec

pratiquement la même superficie (tableau 2).

Tableau 2. Superficie récoltée et production de céréales
Superficies cultivées

(1000ha)

Production

(1000 tonnes)

1994-1996 1999-2001 2005 2006 2007 1994-1996 1999-2001 2005 2006 2007

695 251 672 078 690 589 684 551 695 599 1 975 419 2 084 410 2 267 177 2 239 236 2 351 396

Source : FAO (2009a).

Le peu d’extension des terres cultivées réalisé entre 1961 et 2005, environ 13%

d’augmentation, est dû principalement à la déforestation : 13 millions d’hectares déboisées

chaque année à l’échelle mondiale, selon la Banque Mondiale (2008). L’extension des terres

35

 C’est-à-dire : terre où du blé (ou autre graine) a été nouvellement semé (le petit Larousse, 2006).

 36

cultivées est plutôt le fait de pays qui, confrontés à des besoins croissants en denrées

alimentaires et en emplois, ne disposent que d’un accès limité aux technologies susceptibles

de faciliter les cultures intensives. Au niveau mondial, on constate une réduction drastique de

la superficie des terres cultivables par tête (figure 1).

Figure 1. La réduction drastique des surfaces agricoles par tête

Source : FAO (2008a).

En 2006-2007, la superficie des terres cultivables était estimée à 1,42 milliards d’hectares,

soit 135,6 millions d’hectares de plus qu’en 1961-63 (+ 10,5 %), ce qui représente une

augmentation annuelle moyenne de 0,2 % seulement. Les experts de la FAO tablent tout de

même sur la poursuite de la progression alimentaire, avec un rythme de croissance toutefois

de moins en moins soutenu, notamment dans les pays développés. Effectivement, diverses

études indiquent que les rendements n’augmentent plus aussi vite, d’où l’impression générale

que la mise au point de nouvelles technologies ne se fait plus au même rythme qu’autrefois

(FAO-OCDE, 2009). Un ralentissement de la croissance des rendements dû, en partie, à une

moindre efficacité des apports d’engrais. La dégradation de l’environnement (érosion et

salinisation des sols, pollution de l’atmosphère) et l’épuisement des ressources en eau, ainsi

 37

que le réchauffement du climat, vont peser des menaces sérieuses dans certaines régions.

Quant aux biotechnologiques, malgré des applications prometteuse dans certains domaines

(maïs en particulier), elles ne devraient pas permettre un saut spectaculaire de la productivité

agricoles dans les prochaines décennies (Beauval et Dufumie, 2006). Ce sont ces constats qui

ont amené Brown et Kane (1995) du Worldwatch Institute de conclure que le temps des

excédents est révolu. Le monde s’achemine vers des graves crises alimentaires résultant,

notamment, de l’incapacité des pays exportateurs à répondre à l’explosion de la demande de

la Chine. Il faut donc s’attendre à une envolée des prix agricoles dans les premières décennies

du XXI
ème

siècle.

B) Changement climatique et sécurité alimentaire

En plus de l’urbanisation, de l’emploi des méthodes archaïques, certaines régions (Afrique de

l’Est et Maghreb notamment) souffrent également du manque des ressources hydriques. Ce

phénomène trouve principalement ses raisons dans la sécheresse que connaissent certains

pays depuis le début des années 1970. La sécheresse, définie comme une anomalie climatique

caractérisée par le manque ou l’absence totale de précipitations, débouche sur une baisse des

ressources hydriques des rivières, des fleuves, des lacs, des puits et des cours d’eau, voire des

nappes phréatiques (Balaghi et Jlibene, 2009). L’insuffisance de l’eau peut amener, surtout

dans les zones semi-arides, à une baisse de la production agricole ainsi que de la superficie

des pâtures nécessaires pour les animaux. La sécheresse ou de la pénurie de l’eau fait partie

d’une série infinie des conséquences du dérèglement climatique ou du réchauffement de la

planète causé par la croissance incontrôlée des émissions de gaz à effet de serre. Le

réchauffement climatique est tenu, selon IFPRI (2009), comme principal responsable des

changements actuels :

 Retrait des glaciers entraînant une élévation du niveau moyen des

océans qui aurait des répercussions sur les disponibilités en eau douce

dans de nombreux pays d’Amérique Latine, d’Asie de l’Est et du Sud ;

 Déréglementation des régimes de précipitations entraînant inondations et

sécheresses ;

 Multiplication de phénomènes météorologiques extrêmes comme les

ouragans ou les cyclones ;

 38

 Modification de la circulation de courants marins comme le Gulf Stream

et la dérive Nord-Atlantique qui pourrait conduire au refroidissement de

certaines régions (Ouest de l’Europe,…).

Concrètement, on perd chaque année jusqu’à 10 millions d’hectares de surfaces cultivées, à

cause de la dégradation de l’environnement (ONU
36

, 2010). Par ailleurs, le secteur agricole

est extrêmement sensible aux changements climatiques. Des températures plus élevées (ou

plus basses) hors saisons diminuent les rendements des cultures utiles tout en provoquant une

perturbation des récoltes et une prolifération des mauvaises herbes et des parasites (p.ex
37

 : la

date de vendange à Châteauneuf-du-pape a été avancée d’un mois entre1945 à 2003, comme

le montre (graphique 5).

Graphique 5. Évolution de la date de vendange à Châteauneuf-du-pape de 1945 à 2003

 Source : Ganichot (2002).

Une baisse de la pluviométrie, entraînant une réduction des disponibilités en eau de centaines

de régions (principalement en Afrique et en Asie), rend la production agricole de plus en plus

aléatoire et augmente la probabilité de mauvaises récoltes à court terme et une baisse de la

production à long terme (IFPRI, 2009). Les rendements de l’agriculture pluviale pourraient

chuter jusqu’à 50 % dans certains pays d’ici à 2020 (Conseil Economique et Social, 2008).

Selon le 4
ème

rapport du Groupe international sur l’étude du climat (GIEC, 2007), à ces

modifications des régimes de précipitations devraient s’ajouter de plus forts écarts saisonniers

et extrêmes dans certains pays avec des saisons sèches plus longues, des sécheresses plus

fortes, davantage d’évènements pluvieux extrêmes. Autre effet indirect, lorsque des pluies

violentes tombent sur un sol totalement desséché incapable d’absorber l’eau, l’eau ruisselle

36

 ONU : Organisation des Nations Unies.
37

 p.ex : par exemple.

 39

s’en va grossir les rivières et les fleuves. Ceux-ci, sous cet afflux brutal d’eau, débordent de

leur lit et inondent les régions agricoles avoisinantes, engendrant une autre catastrophe.

L’agriculture pratiquée dans les pays développés et dans certains pays en développement

(Chine, Inde, Brésil notamment) est responsable en partie de la dégradation de notre planète

du fait son aspect intensif et productif. Effectivement, l’agriculture dite productiviste est

souvent responsable de la dégradation de l’environnement, à travers la pollution des eaux

souterraines, provenant principalement des engrais et pesticides, ainsi que du taux de salinité

et lorsque les écosystèmes sont excessivement exploités ou encore du fait de l’épuisement des

ressources naturelles. Il s’agit là d’un aspect préoccupant, en particulier dans les zones où ces

nappes fournissent l’essentiel de l’eau potable nécessaire à la consommation humaine et aux

activités agricoles. Dans les pays en développement et les pays les moins avancés (PMA),

c’est plutôt le gaspillage considérable de l’eau qui marque leur système agricole, à cause des

méthodes archaïques d’irrigation utilisées. L’irrigation vient en complément aux

précipitations. Selon le rapport mondial de l’UNESCO (2003), sur la mise en valeur des

ressources en eau, l’irrigation joue un rôle déterminant pour l’agriculture et donc pour la

sécurité de l’alimentation. Il est important de rappeler que, selon le Rapport de la Banque

mondiale (2008) sur le développement, le taux de pauvreté est de 20 à 40 % moins élevé à

l’intérieur des réseaux d’irrigation qu’à l’extérieur.

Pour que les zones irriguées puissent s’étendre à l’avenir et, par conséquent, les volumes de

production agricole s’accroissent, il faut une utilisation rationnelle et productive des

ressources hydriques dans le domaine agricole. Cela nécessite l’emploi des technologies plus

efficaces (comme l’irrigation au goutte-à-goutte et la planification de l’irrigation en fonction

des besoins des plantes), des régimes d’écoulement plus rapide, des réseaux de canaux en

bétonnés d’irrigation et l’adoption de pratiques agricoles moins gourmandes en eau (OCDE,

2009c ; OCDE, 2008a). Face à ces impératifs, il faut investir pour gérer la base de ressources,

améliorer l’efficacité technique de la production (rendement) et concevoir des pratiques qui

favorisent la durabilité et l’accroissement de produits agricoles de base de manière à faire face

à l’insécurité alimentaire et à l’augmentation de la demande prévue à l’échelle mondiale. Pour

y arriver, les participants au Forum Terra Preta
38

 ont plaidé en faveur de la promotion des

38

 Forum Terra Preta sur : la Crise Alimentaire, le Changement Climatique, les Agrocarburants et la

Souveraineté Alimentaire, tenu par le Comité International de Planification des ONG/OSC pour la Souveraineté

Alimentaire (CIP) à Rome en juin 2008, (Source :

http://www.foodsovereignty.org/Portals/3/documenti%20sito/Ressources/Archives/Forum/2008-fr-

final%20declaration%20Forum%20Terra%20Preta.pdf (page consultée le 22/11/2010).

http://www.foodsovereignty.org/Portals/3/documenti%20sito/Ressources/Archives/Forum/2008-fr-final%20declaration%20Forum%20Terra%20Preta.pdf
http://www.foodsovereignty.org/Portals/3/documenti%20sito/Ressources/Archives/Forum/2008-fr-final%20declaration%20Forum%20Terra%20Preta.pdf

 40

pratiques existantes/indigènes comme partie intégrante de la stratégie d’adoucissement du

changement climatique. La vaste promotion qu’ils font de l’exploitation familiale comme

moteur de l’agriculture de l’avenir pourrait fournir une alternative viable aux débats actuels

sur la mitigation du changement climatique, débats qui se concentrent généralement sur le

niveau macro-économique. Ceci est conditionné à la capacité notamment financière des

agriculteurs à investir dans les nouvelles techniques et des consommateurs (y compris les

agriculteurs) à acheter les denrées alimentaires.

C) Revenu et sécurité alimentaire

Malgré le fait que la sécurité alimentaire des personnes soit soumise à la production et au

changement climatique, elle reste extrêmement liée à leur pouvoir d’achat. Tous les récents

rapports des organisations internationales (FAO, Banque Mondiale, ONG) sont unanimement

d’accord pour considérer la pauvreté comme principale cause de l’insécurité alimentaire.

Cette approche de la sécurité alimentaire vient compléter celle basée sur la disponibilité

alimentaire. La baisse de celle-ci et l’augmentation de la population ont été auparavant et

pendant longtemps, les seules raisons expliquant une insécurité alimentaire. Ceci a été battu

par des analyses approfondies menées par Sen (1981a, 1977, 1997,…) et par bien d’autres

(Boulanger et al., 2004 ; Christophe et al., 1985 ; Devereux, 1993, 2001,…) de différentes

famines qui se sont produites en Afrique, en Asie ou en Europe et qui ont démontré que

celles-ci pouvaient survenir même en cas d’accroissement de l’offre de denrées alimentaires.

Les famines ont longtemps été expliquées, en effet, par des raisons liées uniquement

aux « problèmes de la production des biens alimentaires. Toute augmentation de la

production devrait conduire à une réduction des carences alimentaires et nutritionnelles.

Selon Malthus, l’origine de la première théorie des famines en 1678, la croissance

arithmétique de l’offre ne pourrait à terme permettre la satisfaction des besoins d’une

population en croissance géométrique. Les faits ont démenti cette théorie » (Azoulay, 1998,

p. 25). Effectivement, le grand développement de la production des biens alimentaires, qu’a

connu le monde dans les dernières décennies, n’a pourtant pas mis fin au problème de la faim.

Selon la FAO, 925 millions de personnes situées essentiellement en Afrique et Asie souffrent

de sous- alimentation (FAO, 2010a).

Cette nouvelle théorie relativement récente a été initiée par Sen au milieu des années 1970 et

finalisée dans son ouvrage Poverty and Famines, An Essay on Entitlement and Deprivation

paru en 1981, et elle a été reprise et approfondie par d’autres comme Devreux (1993). Cette

 41

théorie a le mérite de refonder l’analyse de la famine, en particulier, et de l’insécurité

alimentaire, en général sur des bases socio-économiques. La famine (et la malnutrition) a été,

et pour longtemps, hors du champ d’analyse économique du fait de son caractère agro-

climatique et de sa nature pathologique (carences, maladies, épidémies, décès). Selon Sen « la

vraie question n’est pas la disponibilité totale de la nourriture mais son accès par les

individus et les familles. Si une personne manque des moyens pour acquérir la nourriture, la

présence de la nourriture sur le marche n’est pas d’une grande consolation » (Sen, 1990, cité

par Azoulay, 1998, p.26). La présence de denrées sur les marchés, l’existence de

disponibilités (quelle que soit leur origine, domestique ou importée) n’est plus, dans cette

conception, l’élément déterminant du problème.

Avec Sen, le centre d’analyse de l’insécurité alimentaire a été déplacé de l’offre des denrées

alimentaires à la demande ou plutôt aux conditions socioéconomiques des demandeurs. Il

s’agit d’une analyse microéconomique et socio-historique basée « sur la dotation initiale en

droits des individus et sur leur capacité à les échanger ; ces deux variables déterminant la

capacité de demande en biens alimentaires, variable fondamentale de l’analyse. Dans ce

cadre, la faim ne se définit pas par le manque général de nourriture, mais par le fait que

certaines personnes n’ont pas assez à manger ; le contexte socio-historique (classes, monde

de production, etc.) détermine l’individu et son comportement micro-économique, et est

responsable en dernière analyse de sa situation alimentaire » (Christophe et al., 1985, page

932-933). Sen développe ainsi son approche de « capabilité » qui renvoie à la capacité des

personnes acquise en matière de santé, d’éducation et de revenus monétaires pour réaliser

personnellement et librement des projets qui leur permettent d’améliorer leurs conditions

d’accès à la nourriture (Sen, 1997, 2000). La « capabilité » désigne l’« ensemble de vecteurs

de fonctionnements, conditions d’existence ou d’action, qui reflètent la liberté d’une personne

de se réaliser à travers le mode de vie qu’elle a choisit » (Sen, 1992, cité par Boucher et al.,

2003a, p.3).

L’approche de « capabilité » a été le résultat de l’analyse par Sen (1981a, 1981b) des quatre

famines : celle du Bengale en 1943, celle du Bangladesh en 1974, celle de l’Ethiopie et celle

du Sahel en 1973. En clair, cette analyse a montré qu’une pénurie pouvait être causée par un

accroissement de la demande, d’une appartenance à un groupe social, d’une hausse des prix

des produits alimentaires ou d’une baisse du revenu des ménages, susceptible de se reproduire

même en cas de croissance de la production agricole. On peut assister à des baisses

 42

considérables de la production agricole sans pour autant qu’une famine ne se déclare. Pour

Sen, la plupart des malnutris et des famines sont une conséquence du manque d’accès à la

nourriture et non à un problème de disponibilité suffisante de nourriture. Ce manque d’accès

est le résultat de plusieurs facteurs : « des facteurs personnels de conversion (par exemple, le

métabolisme, la condition physique, le sexe, l’aptitude intellectuelle, etc.), des facteurs

sociaux de conversion (par exemple, les politiques publiques, les normes sociales ou

religieuses, les pratiques discriminatoires, l’existence de rôles sexués, les hiérarchies

sociétales, les relations de pouvoir, etc.), et des facteurs environnementaux de conversion

(par exemple, l’influence du climat ou de la géographie) » (Farvaque, 2005, p.28). En

d’autres termes, il est la conséquence des structures de contraintes, les conventions en

vigueur, les normes sociales, les idéologies dominantes, pouvant toutes rétrécir l’espace des

possibles (les capabilités) des personnes. Les insécurités alimentaires sont donc des processus

complexes, ancrés dans l’histoire, faisant intervenir des rapports de force entre groupes

sociaux et des pratiques socioculturelles spécifiques (Clément, 2009).

Il est clair qu’on ne peut pas exclure le déclin des disponibilités alimentaires comme cause

partielle pour tous les cas de l’insécurité alimentaire, même ceux qui ont été étudiés par Sen

(notamment les deux cas de l’Afrique). Néanmoins, la théorie générale des causes de la

famine de Sen a permis aux instances (nationales ou internationales) luttant contre la faim et

la malnutrition d’élaborer des politiques visant à améliorer les droits d’accès aux biens

alimentaires de base. Le pouvoir d’accéder aux denrées alimentaires devient plus importants

dans les sociétés traditionnelles (et ex-socialistes) où l’échange marchant est inexistant ou

marginal et où la place au sein de la communauté joue un rôle essentiel dans la définition de

ces droits d’accès, que dans les sociétés de marché développées dans lesquelles ces droits

d’accès sont garantis par l’échange marchand et par des systèmes de Sécurité Sociale qui

assurent aux individus un minimum de revenu (Christophe et al., 1985).

Dans ce cadre, un Programme spécial pour la sécurité alimentaire (PSSA) dans les pays à

faible revenu et à déficit vivrier a été mis en place par le FAO en juin 1994 pour assister les

gouvernements à reproduire à l’échelon national les pratiques favorisant l’amélioration de la

sécurité alimentaire. Le PSSA les aide à investir dans les infrastructures rurales, à créer des

emplois et des revenus dans l’agriculture et dans d’autres secteurs et à mettre en place des

mécanismes de protection sociale afin de stopper la courbe croissante de l’insécurité

alimentaire. Il faut rappeler que celle-ci touche paradoxalement plus des paysans et des zones

 43

rurales où la nourriture est produite. 70 % de ceux qui souffrent de la faim et de la misère sont

des paysans, trois quarts des populations pauvres des pays en développement vivent en zone

rurale. En général, près de la moitié des personnes souffrant de la faim sont des petits

paysans, un cinquième sont sans terre et un dixième sont des agropastoralistes, des pêcheurs

et des utilisateurs de la forêt, le cinquième restant vivant dans les zones urbaines (FAO, 2002 ;

ONU, 2005, 2010).

Il en résulte qu’un accroissement des investissements en agriculture permettrait une

augmentation du revenu des pauvres qui est autant important pour la sécurité alimentaire que

pour leur capacité à augmenter les disponibilités alimentaires locales. En effet, l’augmentation

de la productivité agricole améliore l’offre alimentaire mais surtout les revenus agricoles. Il

faut noter ici que lorsque la croissance agricole profite aux petits exploitants et aux

travailleurs ruraux, le revenu additionnel est en grande partie dépensé pour des denrées et des

produits non agricoles de base et pour des services ruraux (effet d’Engel), qui sont

généralement produits et fournis au niveau local. Cela permet le développement des

entreprises non agricoles offrant ainsi aux pauvres à leur tour une échappatoire à la misère,

par leur création des emplois supplémentaires et donc des revenus additionnels. « Le surcroît

de revenu dérivé de la croissance agricole peut créer une demande pour ces biens et services,

qui donnera naissance à un cycle positif, avec croissance des revenus de l’agriculture et des

activités rurales non agricoles, chacune de ces activités soutenant la croissance de l’autre, et

souvent celle de l’ensemble de l’économie. Un développement de cette ampleur ouvre de

nouvelles possibilités dans la lutte contre la pauvreté et la faim » (FAO, 2002, p.9).

Malgré une implication variable des différents facteurs, retenons que le remède à l’insécurité

alimentaire devrait allier à la fois augmentation de l’investissement dans l’agriculture et

réduction de la pauvreté. Pour faire face à ces exigences, une politique publique au niveau

national doit être soigneusement élaborée. Dans ce cadre, il est très important de rappeler que

juste après le maintien de paix, tous les gouvernements doivent s’assurer de l’accessibilité de

leurs citoyens aux denrées alimentaires de base.

D) Insécurité alimentaire et politiques gouvernementales

Pour beaucoup de travaux (notamment ceux de Drèze) s’inscrivant dans le courant de Sen, les

politiques gouvernementales sont tenues directement responsables de des deux des trois

principales causes des famines qui se sont produites au cours de la seconde moitié du

vingtième siècle : les guerres et une politique macro-économique désastreuse (la troisième

 44

cause concerne une situation climatique absolument exceptionnelle) (Boulanger et al., 2004 ;

Gilbert,1991). Il n’est pas très difficile de remarquer que le conflit armé est de loin la

première cause de toutes les famines qui ont frappé l’Afrique et l’insécurité alimentaire qui

règne toujours dans sa région subsaharienne (la Somalie, l’Éthiopie, la Sierra-Léone,

l’Angola, le Libéria, le Soudan et d’autres).

Les guerres affectent l’insécurité alimentaire sur deux points. Le premier concerne la

nécessité d’avoir la paix pour investir, soit dans l’agriculture pour assurer l’autosuffisance

alimentaire, soit dans d’autres secteurs pour générer des revenus suffisants. Quant au

deuxième point, il s’agit de « la militarisation de l’économie qui conduit à détourner une part

considérable des ressources économiques et de forces de travail, du secteur de la production

civile vers le secteur militaire…Par ailleurs, l’achat d’armes à l’étranger mobilise la majeure

partie des réserves en devises de la nation et conduit souvent à un endettement extérieur qui

limite fortement les possibilités d’importation de produits alimentaire » (Boulanger et al.,

2004, p.57).

La stabilité politique, dans les pays souffrant de l’insécurité alimentaire, est ainsi nécessaire

pour concevoir une politique publique efficace pour lutter contre le manque partiel ou total de

nourriture. Les politiques gouvernementales ont souvent contribué, dans ces pays, malgré la

présence d’une stabilité, à l’insécurité alimentaire de leurs populations au lieu de la réduire.

Effectivement, plusieurs famines ont été causées ou aggravées par des mauvaises politiques

alimentaires (Drèze et Sen, 1991). Incontestablement, la lutte contre l’insécurité alimentaire

ne pourra pas être efficace que si elle est accompagnée par des politiques appropriées. Ces

dernières assurent une meilleure gestion des ressources publiques mobilisées pour lutter

contre la faim et la pauvreté, ainsi que l’utilisation durable de la base de ressources.

Ainsi « un environnement politique favorable est une condition essentielle pour le succès du

Programme de lutte contre la faim, car il est indispensable pour attirer les flux

d’investissements privés nécessaires pour compléter l’investissement public et permet aux

populations souffrant de la faim et de la pauvreté de réaliser pleinement leur potentiel de

développement » (FAO, 2002, p.22). L’insécurité alimentaire résultant de politiques

gouvernementales inadéquates pourrait, donc, être d’une ampleur considérable.

Sur ce point, les politiques alimentaires de la majorité des pays en développement (et les

moins avancés) n’ont réussi, depuis leur indépendance, ni à assurer l’indépendance

alimentaire ni à offrir suffisamment de nourriture équilibrée à leur population. Cet échec

http://www.editions-harmattan.fr/index.asp?navig=auteurs&obj=artiste&no=9594
http://www.editions-harmattan.fr/index.asp?navig=auteurs&obj=artiste&no=9594

 45

trouve ses raisons, en partie, soit dans l’excès de l’intervention publique dans le secteur

agricole, soit au contraire dans sa libération totale ou tout simplement dans l’absence d’une

politique de la production alimentaire dans les choix économiques. Trois catégories des pays

peuvent être distinguées : 1) ceux qui ont opté pour une réglementation totale du secteur

agricole ; 2) ceux dont ce secteur est plus ou moins déréglementé ; 3) ceux qui ont choisi de

miser sur d’autres secteurs que celui de l’agriculture.

I. Les politiques publiques interventionnistes

Pour assurer un meilleur accès à l’alimentation de leur population, certains pays en

développement ont décidé de contrôler la production, les prix ainsi que le commerce des

produits alimentaires. Cette politique n’a pas donné les résultats escomptés en matière de

sécurité alimentaire. Au contraire, elle a souvent produit des effets néfastes sur le plan

alimentaire dans la mesure où la mise en place de monopoles publics en termes de

commercialisation des céréales, à titre d’exemple, pour garantir les approvisionnements en

luttant contre la spéculation, a eu, dans bien des cas, pour seul effet de détruire les circuits

commerciaux indispensables à l’accès des consommateurs aux denrées alimentaires et à

l’écoulement des surplus agricoles (Vaughan, 1987).

La famine de Malawi en 1949 est un exemple parfait qui montre les dérives d’une

intervention excessive en matière alimentaire. Effectivement, la mise en place d’un Office

National du Maïs, pour contrôler la production et la vente du maïs, a eu pour résultat

immédiat d’inciter les producteurs à diminuer les surfaces cultivées, ce qui laissa le pays sans

réserves suffisantes face à la sècheresse de 1949 (Boulanger et al., 2004). Certaines analyses

remettent en cause carrément les motivations de la création de ce genre d’institution,

notamment celles de Vaughan (1987) qui affirme que ce genre d’Office n’avait d’autre

motivation que l’hostilité à l’égard des commerçants africains traditionnels. Pareillement,

dans les pays à planification centralisée (URSS et pays d’Europe de l’Est), la réglementation

des prix était systématique. Au début de leur industrialisation, les prix de produits agricoles

ont été fixés à un niveau faible ; le prélèvement opéré sur le secteur agricole devait faciliter le

développement du secteur industriel prioritaire et l’insuffisante rémunération du travail qui

découle de deux secteurs (agricole et industriel) est sans doute largement responsables de la

crise endémique des approvisionnements qui y sévit (Abraham-Frois, 2001).

Ces cas ne sont que des exemples parmi d’autres qui illustrent les conséquences d’une

politique visant à protéger le pouvoir d’achat des demandeurs en fixant un prix maximum aux

 46

produits alimentaires sans se soucier des producteurs. Effectivement, la fixation des prix finit

souvent par décourager les agriculteurs à produire des surplus, ce qui provoque une rareté

artificielle qui se traduit par un déficit d’approvisionnement des marchés officiels (au prix

maximum imposé) éventuellement contourné par un marché noir où les prix rendent les biens

alimentaires inaccessibles aux plus pauvres.

II. L’industrialisation au détriment de l’agriculture

Après leur indépendance, beaucoup de pays ont cru (en voyant les économies développées

avec leurs niveaux élevés de production et de consommation de masse) que l’industrialisation

était la seule clé du développement et qu’elle entraînerait les autres secteurs, notamment celui

de l’agriculture (Alpine et Picket, 1993). Dès lors, ils ont mis en place des plans, mettant

l’accent sur le secteur industriel. Ces plans se sont avérés par la suite un échec pour une

simple raison : ces pays ne disposaient pas des capitaux (humains, financiers et physiques)

nécessaires pour atteindre leurs objectifs très ambitieux en la matière. De nombreux nouveaux

PED ont dû ainsi se replier sur le secteur agricole pour leur survie économique (Farvaque,

2005).

III. L’agriculture et la politique fiscale

Dès leur indépendance pour certains pays, et après l’échec de la politique d’industrialisation

pour d’autres, le rôle joué par le secteur agricole était devenu très important en matière

fiscale. Tous les pays en développement, qui ont des potentiels naturels, ont pris des

initiatives pour augmenter la production des cultures d’exportation au détriment des cultures

vivrières afin de remplir les caisses vides de l’État. Cette politique a été accélérée dans ces

pays au début des années 1980 en raison du Programme d’Ajustement Structurel (PAS)

imposé par le FMI pour qu’ils puissent rembourser leurs dettes. Ce programme a contraint les

pays en développement à abandonner tout soutien à leur agriculture vivrière, de taxer les

denrées alimentaires de base au lieu de les soutenir, d’ouvrir leur marché aux importations,

notamment agricoles (Firdawcy, 1993; Stiglitz, 2002). Il s’agit d’une politique qui allait tout

simplement à l’encontre de la sécurité alimentaire de ces pays. Avec le PAS, on a un pays qui

pratique une culture de rente destinée entièrement à l’exportation et qui importe en même

temps ses produits de consommation de base, mettant ainsi en grande difficulté les cultures

vivrières. Finalement, on se retrouve avec des pays très dépendants de l’importation, voire de

l’aide alimentaire, et avec davantage de pauvres, majoritairement des paysans ou des ruraux.

 47

Contrairement aux politiques agricoles pratiquées dans les pays occidentaux visant à assurer

leur sécurité alimentaire par le soutien et la protection du secteur agricole, le FMI, via son

PAS, a voulu contraindre les pays endettés à importer leurs denrées alimentaires de base

massivement des pays du Nord, soucieux d’écouler leurs excédents en les bradant. Le résultat

est que les prix mondiaux des produits de base (le blé, le maïs, le riz) se sont établis

artificiellement au niveau du producteur le plus compétitif : même pas le prix naturellement

faible des grands pays agricoles neufs disposant de vastes terres cultivables (Australie,

Argentine, Brésil, Canada, …), mais celui de vieilles nations (Carfantan, 2009).

Certes, ces dernières sont moins bien dotées en avantages physiques, mais soucieuses, pour

des raisons autant sociales (préserver leurs agriculteurs) que de souveraineté alimentaire (ne

pas dépendre de l’extérieur), de maintenir un secteur agricole dynamique grâce à tout un

arsenal de protections et de subventions à l’exportation (Lemaître, 2009). Même lorsque

l’Organisation mondiale du commerce (OMC) les a jugés illégaux, ces soutiens à la

production se sont poursuivis sous forme d’aides directes au revenu agricole (p.ex : le

principe de découplage pratiqué par la Politique Agricole Commune (PAC), tirant les prix à la

baisse, sans relation aucune avec les coûts de production réels (Agrosynergie, 2010; OCDE,

2001b). Il en ressort que l’incapacité des gouvernements du Sud à participer à la formulation

des prix (achat ou vente) pourrait mettre en péril tous ces programmes contre la faim et la

malnutrition.

Ce constat met en évidence une autre dimension de la question alimentaire, en l’occurrence la

fixation des prix. C’est une question très importante dans la mesure où la volatilité des prix

constitue historiquement et principalement l’élément déclencheur et révélateur de toutes les

crises alimentaires. Cela est dû à l’extrême sensibilité du secteur alimentaire du fait qu’il

s’agit de la survie de l’Homme et de sa santé. Généralement, la hausse des prix résulte d’une

diminution des stocks alimentaires due à une mauvaise récolte. Or, la baisse signifie une

abondance des denrées alimentaires et met ainsi souvent en danger les petits agriculteurs.

Cependant, la crise alimentaire de 2008 n’était la conséquence ni d’une baisse des

disponibilités alimentaires ni d’une accessibilité plus difficile que les années antérieures à la

nourriture, mais plutôt celle à de raisons externes au système alimentaire.

1.1.2. La crise alimentaire de 2008 et la volatilité croissante des prix

Le monde a toujours connu des chocs alimentaires. Toutefois la crise qui s’est manifestée au

début du XXI
ème

siècle a présenté une particularité notable qui la distingue, à nos yeux, de

 48

celles qui l’ont précédée dans l’histoire : celle de ne pas avoir comme déclencheur principal

une rupture de stock mais une explosion des prix due à une spéculation accrue sur les matières

premières. Mais de manière générale, la volatilité des prix est un aspect étroitement lié au

marché des matières premières, notamment les produits alimentaires.

A) Le marche agricole et la spéculation financière

Il faut savoir que 88 % des contrats réalisés à la bourse alimentaire de Chicago sont purement

spéculatifs et que l’agriculture fait partie, désormais, des activités prioritaires des Fonds

d’Investissement Internationaux. Ces derniers, en effet, n’hésitent pas à acquérir des millions

d’hectares dans les pays pauvres et à pratiquer une agriculture super-intensive sans aucun

respect de la réglementation sociale ou environnementale (Grain, 2010). Par ailleurs, les

causes traditionnelles qui sont aussi à l’origine des pressions à l’hausse des prix ne sont pas

volatilisées. En fait, on retrouve d’abord l’explosion démographique dans les pays du Sud,

notamment dans les nouveaux pays industrialisés (NPI), qui se traduit par une augmentation

de la demande en protéines animales entraînant une progression phénoménale des besoins

alimentaires mondiaux ; enfin, la baisse de la production agricole en raison du manque de

terres cultivables victimes de la progression de l’urbanisation dans les périphéries, du

réchauffement climatique ou encore de la hausse des surfaces destinées aux biocarburants.

5 à 10 millions d’hectares de terres agricoles sont perdus chaque année du fait d’une

dégradation sévère de l’environnement et 19,5 millions de plus sont perdus du fait de

l’industrialisation et de l’urbanisation, soit au total l’équivalent de la superficie de l’Italie.

D’autant plus, la concurrence entre les différentes utilisations des terres agricoles a été

aggravée récemment par des politiques favorisant le passage aux biocarburants dans les

transports (ONU, 2010). La figure ci-dessous représente les grandes lignes de cette crise

alimentaire.

 49

Figure 2. Les facteurs structurels et conjoncturels de la crise alimentaire de 2008

 La crise des « Subprimes » a été déclenchée en 2006 par un krach des prêts hypothécaires à risque aux EU.

Source : Saidi (2008).

 Facteurs structurels

 Socio- Economiques et naturels

Spéculation

sur

les matières

premières :

Réchauffement

climatique

Augmentation

de

la sécheresse

- Industrie

fordiste

-Commerce

international

Agriculture

intensive

Augmentation

de

la population

 Facteurs conjoncturels

Stocks de

denrées

alimentaires

Stocks de

pétrole

Augmentation des cours

du pétrole

Hausse des

coûts de la

production

alimentaire

Hausse des

surfaces

destinées aux

biocarburants

Diminution des terres

cultivables

Baisse des

cultures vivrières

 Flambée des prix Crise alimentaire

Baisse de la production agricole Augmentation de la demande

Urbanisation

accrue

 Crise des

subprimes*

Catastrophes

naturelles

 50

Il en a résulté donc une augmentation des prix qui a été tenue comme principale responsable

des émeutes de la faim qui se sont répandues comme une traînée de poudre dans les pays

pauvres et importateurs nets de produits agricoles en 2007 (tableau 3). Comme le montre la

figure ci-dessus, un nouvel élément s’est ajouté aux différents facteurs de la crise alimentaire :

il s’agit de développement d’une planète financière non régulée, qui est sans doute

responsable également de la crise économique. En effet, l’étincelle de la crise financière

provient du segment à risque élevé (subprime) des prêts hypothécaires aux ménages

américains, dont les défauts ont fortement augmenté en 2006. Ceci a poussé les détenteurs de

hedge funds (fonds spéculatifs) à jeter leur dévolu sur d’autres valeurs refuges, les matières

premières ou les stocks d’aliments, provoquant par la suite une flambée des prix des denrées

alimentaires (en un an, les cours des céréales ont augmenté de 131 %) et une hausse du prix

du baril qui faisait grimper à son tour les coûts de la production alimentaire (FAO, 2008e).

Tableau 3. Pays pour lesquels la hausse des prix alimentaires de 2007 a aggravé leur

insécurité alimentaire

En crise alimentaire

À risque élevé

République centrafricaine Cameroun

République démocratique du Congo Comores

Côte d’Ivoire Gambie

Érythrée Madagascar

Éthiopie Mongolie

Guinée Mozambique

Guinée-Bissau Nicaragua

Haïti Niger

Kenya Territoire palestinien occupé

Lesotho Rwanda

Libéria Sénégal

Sierra Leone Îles Salomon

Somalie Togo

Swaziland République Unie de Tanzanie

Tadjikistan Yémen

Timor- Leste Zambie

Zimbabwe Djibouti

 Source : FAO (2008d).

La crise alimentaire, déclenchée par une explosion des prix, a été très rapidement suivie par la

crise financière et économique la plus grave qui ne se soit jamais produite dans le monde

depuis soixante-dix ans, crises qui ont profondément affecté l’équilibre économique et

financier de plusieurs pays. Un net ralentissement a ainsi été enregistré quasiment dans la

 51

majorité des économies des pays du Nord et, à un moindre degré dans les pays du Sud (selon

la Banque Mondiale, la croissance mondiale de 2009 a ralenti de 2,2%), induisant un

affaiblissement de la demande des consommateurs. Cela entraînerait une chute des prix qui

découragerait les agriculteurs à produire davantage. Une telle situation pouvait à son tour

nous ramener ultérieurement à une insuffisance de l’offre et donc à une flambée des prix. La

crise pourrait, également, produire les mêmes effets que celle de 1929 sur les marchés de

produits de bases. Ceux-ci ont été fortement perturbés par la cession de la demande parce que

les entreprises avaient décidé de réduire leurs stocks à un minimum absolu ; « les firmes ne

voulaient détenir des stocks à aucun prix et elles n’avaient pas non plus les liquidités pour

financer de tels stocks » (Rowe, 1965, p. 85, cité par Labys et al., 1995, p. 43).

Tous ces éléments viennent amplifier la volatilité des prix qui caractérise le secteur agricole

en raison du caractère irréversible de sa production et du manque de visibilité sur la quantité

et la qualité des produits alimentaires. Il faut savoir que les agriculteurs ne peuvent pas jouer

sur l’offre, puisqu’il faut attendre en moyenne un an pour récolter, autrement dit, il n y a pas

un ajustement à terme entre l’offre et la demande.

B) La volatilité des prix et le secteur agricole

La question de la volatilité des prix ne date pas d’aujourd’hui. Plusieurs économistes

(Abraham-Frois, King), ainsi que des rapports, notamment ceux de la Société des Nations-

Unies ont essayé d’appréhender ce phénomène. Selon une étude du Comité de la Société des

Nations, « en agriculture, les cycles de bonnes et de mauvaises récoltes ou les caprices du

temps occasionnent souvent de fortes fluctuations de l’offre. En raison de la non-sensibilité de

la demande pour de nombreuses matières premières, ces circonstances malheureuses

conduisent à des changements abrupts des prix » (League of Nations, 1946, p.81, cité par

Labys et al., 1995, p.43). Cette situation a été mise en évidence dès le XVII
ème

siècle par la

« loi de King » ou « effet King », (Gregory King, 1648-1712), en expliquant qu’un déficit

dans la récolte de blé fait monter le prix de celui-ci dans une proportion telle que la valeur de

la récolte s’accroît. En sens inverse, une bonne récolte peut entraîner une perte de recettes et

de revenus pour l’agriculteur. C’est que, si la demande est très peu élastique par rapport au

prix (ce qui est souvent le cas pour les produits agricoles de base tels le blé), on comprend

qu’un fort accroissement imprévu de la production ne pourra pas être absorbé par les

consommateurs et qu’il s’ensuivra donc une forte baisse du prix (Abraham-Frois, 2001). La

 52

valeur de la récolte varie en sens inverse de la quantité récoltée sur des marchés rigides

connus pour sa demande inélastique (Milhau, 1960).

Si l’on se réfère à l’indice FAO des prix des produits alimentaires lors des vingt dernières

années (graphique 6), il apparaît clairement que l’analyse de King est toujours valable pour

expliquer leur évolution. D’abord l’indice des prix est plus ou moins stable entre 1990 et

1993, puis il part à la hausse pour atteindre un sommet en 1996 (l’indice est passé de près de

105 points en 1993 à plus de 124 pts
39

 en 1996), l’année à partir de laquelle l’indice des prix a

chuté de 26% pour atteindre 91 pts en 1999. Une autre fois, la stabilité est retrouvée mais pas

pour longtemps puisque à partir de 2003, la tendance haussière a repris, relativement pour une

longue période, et s’est dirigée à son plus haut niveau depuis 30 ans. L’indice a atteint, en juin

2008, 214 pts (191 pts pour toute l’année), soit un indice deux fois supérieur au niveau de la

période de base et 139 % au-dessus de la moyenne de l’année 2000. De juin 2008 à la fin du

premier trimestre 2009, l’indice a reculé de 35 % pour retrouver son niveau du premier

trimestre 2007. En mai 2009, après une nouvelle flambée des prix internationaux de plusieurs

produits alimentaires de base (à l’exclusion du riz et de la viande), l’indice, établi à 157 pts,

était encore inférieur de près de 30 % au pic de juin 2008, mais supérieur de 52 % à la valeur

de base (2002-04) et de près de 70 % à celui de 2000.

Graphique 6. Indice FAO des prix alimentaires (1990-2010)

50

70

90

110

130

150

170

190

210

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Indice des prix

 Source : auteur à partir des données fournies par la FAO.

Par ailleurs, les phases où la production et la consommation s’équilibrent, compte tenu des

stocks disponibles, ne sont généralement que de points de passage transitoires dans un

39

 pts : points.

 53

enchaînement de phases alternées de surproduction et de pénurie. La régulation, ici, est plutôt

une histoire de déséquilibres et de phénomènes de surréactions qu’un processus systématique

ou régulier de retour à un équilibre accidentellement rompu (Calabre, 1995). En d’autres

termes, le marché agricole n’est pas auto-équilibré et le jeu normal de l’offre et de la demande

ne peut entraîner que des fluctuations considérables des prix. C’est la raison pour laquelle les

gouvernements sont contraints de mettre en place des systèmes de stabilisation et dans

certains cas, de soutien des prix et d’organisation des marchés agricoles. De ce fait, les prix

agricoles sont très largement des prix d’intervention. En Union Européenne (UE), par

exemple, l’organisation des marchés agricoles remonte au traité de Rome (1957), l’année où

la Politique Agricole Commune (PAC) a été établie. Il s’agit de l’une de ses principales

politiques communes et, jusqu’à peu, la plus importante des politiques communes de l’UE,

environ 40 % du budget européen. En plus d’accroître la productivité de l’agriculture et de

garantir la sécurité des approvisionnements, la PAC doit veiller à la stabilisation des

marchés et assurer des prix raisonnables aux consommateurs
40

. Des politiques semblables ont

été mises en place dans la plupart des pays développés.

Il s’est avéré par la suite que ces politiques ont accentué le « désordre » des marchés agricoles

mondiaux, selon Johnson (1973, cité par Ulrich, 1985). Ces distorsions dériveraient

principalement de la possibilité de limiter les échanges et d’offrir aux producteurs des

subventions qui génèrent d’énormes excédents qui doivent ensuite être écoulés sur le marché

mondial à l’aide des subventions à l’exportation. Pour des raisons évidentes, ces distorsions

étaient d’autant plus manifestes dans le cas des aliments typiques des zones tempérées qui

sont produits et exportés par les pays les plus riches. Les pays en développement n’avaient, en

revanche, en majorité, guère de moyens d’accorder ces subventions (Laroche-Dupraz et al.,

2000 ; Hermelin et al., 2002).

Cependant, les volatilités des années qui ont précédé 2008, a été plus au moins prévisible et a

pratiquement respectée la loi de King : une bonne récolte suivie par une mauvaise (graphique

4). En revanche, la hausse des prix de 2008 n’a pas résulté d’une rupture des stocks puisque,

selon les estimations fondées sur les chiffres de l’indice FAO de la production, la production

agricole mondiale a augmenté de 3,8 % en 2008 par rapport à 2007, car un certain nombre de

pays ont augmenté leur production pour réagir aux prix plus élevés (FAO, 2009a, 2010b).

40

 Source : http://ec.europa.eu/agriculture/index_fr.htm (page consultée le 20/07/2010).

http://ec.europa.eu/agriculture/index_fr.htm

 54

Cette crise n’est pas due non plus à une accessibilité plus difficile à la nourriture

qu’auparavant, mais plutôt à une spéculation purement financière sur les matières premières,

comme on a mentionné au dessus.

Par ailleurs, et après la dégringolade de 2008, les cours des matières premières ont rebondi

dès le deuxième trimestre de 2009. Un rebond qui marque le retour à un long cycle haussier,

selon le Fonds monétaire international (FMI). Pourtant, la récession mondiale avait

lourdement pesé sur la demande en 2008 (et au début de 2009) et les stocks céréaliers sont à

des niveaux plus rassurants et les approvisionnements du marché par les exportateurs sont

plus aptes qu’ils ne l’étaient lors de la flambée des prix à répondre à la demande croissante,

selon la FAO (2009a). A titre d’exemple, le ratio stocks de blé contre utilisation est passé de

12 % à 20 % dans la plupart des pays exportateurs. L’arrivée sur le marché des quantités

importantes du riz n’a pas empêché les cours mondiaux d’augmenter au cours du dernier

trimestre de 2009, inversant une tendance à la baisse qui avait été soutenue depuis le mois de

mai. Effectivement depuis ce moi, l’indice des prix alimentaires n’a pas cessé de grimper en

2010 pour atteindre 205 pts en octobre dépassant ainsi les niveaux 2007-2008 lors des pics de

prix.

Les analyses du FMI ou de la FAO laissent entendre que la ré-accélération à la hausse des

prix pourrait trouver ses origines dans les restrictions gouvernementales sur les exportations,

dans la faiblesse accrue du dollar, dans la hausse du prix du pétrole et donc dans la demande

de biocarburants, ainsi que dans l’appétit croissant des fonds spéculatifs sur les matières

premières. Tous ces facteurs réunis, qui ont concouru à l’explosion sans précédent des prix en

2007-2008, continuent en substance. Ce qui a conduit certains analystes à se demander si de

nouveaux liens entre l’alimentation et les marchés de l’énergie n’avaient pas inversé la

tendance historique à la baisse des prix, en termes réels, des produits agricoles.

Face à ces nouveaux éléments, certains pays, majoritairement en développement, et certaines

ONG préconisent la délimitation du marché des contrats à terme aux professionnels du

secteur afin de mettre fin aux interventions de purs spéculateurs, les banquiers notamment.

Quant aux pays industrialisés, ils ont opté pour l’ajustement de l’offre aux besoins de leurs

marchés à travers l’instauration des variations planifiées du taux de production et

d’importation. Il en ressort que l’aggravation récente de l’insécurité alimentaire n’est pas due

à de mauvaises récoltes, mais à la flambée des prix alimentaires, à la baisse des revenus et à

une augmentation du chômage qui ont réduit l’accès des pauvres à la nourriture. Peut-on

 55

remédier à ce problème par les importations ? Ceci nous amène à la question des échanges

internationaux et à leurs rôles dans la stabilisation ou le déséquilibre des marchés de produits

de base.

1.2. Les échanges internationaux : une nécessité pour qui ?

Dans ce paragraphe nous aborderons les principaux éléments qui déterminent les

positionnements des pays au niveau du commerce agricole. Ceci nous permettra de voir plus

clairement la relation dialectique entre le commerce international et la sécurité alimentaire.

1.2.1.Les déterminants du positionnement commercial agricole des pays

Le processus de libéralisation de l’agriculture a été et reste un secteur soumis à des

régulations politiques plus ou moins fortes. En effet, depuis le XIX
ème

 siècle, il n’y a ni

tendance à la libéralisation des politiques, ni croissance tendancielle des échanges (Hermelin

et al., 2002). Ceci ne veut pas dire l’inexistence des échanges mais plutôt un changement de

positions des pays en fonction de l’évolution de leurs capacités de production et à subvenir à

leurs besoins alimentaires, de la place de l’agriculture dans la croissance et du degré de

développement industriel ainsi que du rôle que pourraient jouer les exportations dans le

développement économique pour certains et dans le remboursement de la dette extérieure

pour d’autres.

La très grande diversité et l’évolution des situations dans lesquelles se trouvent les pays, nous

obligent à faire un effort particulier sur le plan méthodologique. Cet effort a consisté d’abord

à concevoir une démarche méthodologique qui nous permet, par la suite, d’expliquer les

positions commerciales de chacun et donc d’analyser, dans la mesure possible, cette relation

dialectique entre les échanges internationaux et la sécurité alimentaire. Nous pensons que les

orientations de la politique agricole et commerciale, ainsi que les potentiels agricoles de

chaque pays, sont les déterminants principaux de sa position commerciale au niveau mondial.

Dès le jour où le commerce international est devenu possible entre les continents via le

transport maritime, les politiques agricoles et commerciales n’ont cessé d’évoluer entre deux

logiques, à savoir la production et l’exportation.

L’agriculture qui se pratiquait au début était une culture vivrière, les récoltes obtenues étant

juste suffisantes pour la population. Au fur et à mesure que les développements

technologiques (la force animale, les engrais) furent appliqués par les agriculteurs, la

production agricole augmentait. Cette augmentation a alors permis, pour certains pays, de

 56

dépasser le seuil de subsistance et de réaliser des surplus au niveau de certains produits

agricoles. Les surplus ont été échangés contre des produits dont ces pays ont besoin. Petit à

petit, les populations ont commencé de se spécialiser dans des activités pour lesquelles elles

disposent des avantages comparatifs. Ceux-ci ont été développés par la théorie ricardienne

pour mettre en évidence les mérites de politiques de spécialisation basée sur le commerce

international (loi des avantages comparatifs) (Ricardo, 1821). Selon cette théorie, chaque pays

doit se spécialiser dans les activités pour lesquelles il est comparativement le mieux placé en

terme de coûts de production, si bien que même le pays le moins bien placé dispose de

domaines d’activité possibles, qui sont ceux dans lesquels les autres pays sont

relativement moins performants. Par exemple, si un pays est plus efficace à la fois dans la

production de blé et dans celle de drap, il n’a pas intérêt à produire les deux articles à la fois,

mais à concentrer ses efforts sur la production où sa supériorité est la plus forte, laissant au

concurrent moins performant le soin de se spécialiser dans l’autre. Ainsi, deux logiques, qui

façonnent les politiques alimentaires des pays, en résultent : soit la production pour assurer

l’autosuffisance, soit la spécialisation dans des cultures vouées à l’exportation. Cela ne veut

pas dire l’absence totale de l’une ou de l’autre, mais plutôt que l’une prime dans l’élaboration

de ces politiques. La figure ci-dessous essaie de schématiser les différents cas où pourraient se

trouver les pays selon cette double logique.

 57

Figure 3. Positionnement des pays selon leur logique de production et d’exportation

Source : auteur.

Comme le nous constatons sur la figure ci-dessus, il paraît clairement que l’intégration plus

ou moins forte des pays dans une logique de production ou d’exportation, voire les deux,

détermine son positionnement sur le marché mondial et donc sa politique alimentaire. Quatre

groupes de pays se dégagent. Le premier adhère parfaitement à la double logique de

production et d’exportation. Il contient majoritairement des pays du Nord (États-Unis, des

pays de l’Union Européenne, Australie) et quelques grands pays du Sud comme le Brésil ou

l’Argentine. Le partage des mêmes logiques ne signifie pas la convergence des politiques

agricoles et donc une position commune dans les négociations commerciale au sein de l’OMC

(Alpha et al., 2006). L’UE et les Etats-Unis imposent des tarifs quasi prohibitifs sur leurs

importations et subventionnent leur production agricole et leurs exportations. Or, les gros

 Logique d’exportation

 Forte

II- Des Pays Subsahariens et certains

 pays de l’Asie du Sud et des PVD :

 Côte d’Ivoire Maroc, Egypte Ukraine, Mexique, …

I- Les grands pays à vocation

agricole : Etats-Unis, Union

Européenne, Brésil,

Argentine, Australie,

Thaïlande, Russie, Ukraine,

Nouvelle-Zélande …

Logique de production Logique de production

Faible Forte

 IV- Le reste des pays : Syrie, Chine…

II- Importateurs nets : Nigeria, Jamaïque, Pérou, Iran,

 Algérie, Corée du Nord et la plupart des pays pauvres :

 Afghanistan, Djibouti, Somalie …

 Logique d’exportation

 Faible

N.B : Ces positions ont été déduites à partir des statistiques officielles de la FAO concernant la

production, les exportations et les importations des pays lors des vingt dernières années.

 58

pays agriculteurs en développement et certains pays développés exportateurs
41

 demandent une

libéralisation accrue du commerce des produits agricoles. Ils sont nettement favorables à une

réduction du protectionnisme et des mesures de soutien dans les pays développés. Pour ces

pays agricoles à vocation exportatrice, l’enjeu le plus important d’une libéralisation des

échanges agricoles est la croissance de leur secteur agricole et l’équilibre de leur balance des

paiements. En effet, ces pays considèrent leur agriculture comme un secteur-clef qui

permettant de poursuivre leur objectif macro-économique spécifique de croissance (Henry de

Frahan, 1993).

Le deuxième groupe est constitué principalement des pays en développement, voire des pays

les moins avancés (PMA). Dans ce groupe, on constate une inscription forte dans une logique

d’exportation face à une faible logique de production. Ceci s’explique par la politique de

spécialisation pratiquée par ces pays : les agrumes pour le Maroc ou le thé pour le Kenya par

exemple. Une politique agricole, vouée presque exclusivement à l’exportation au détriment de

la culture vivrière, trouve ainsi ses raisons ainsi dans les contraintes soit naturelles soit

institutionnelles (Jeffries, 1984 ; Chaléard, 2003). Au Maroc comme dans beaucoup d’autres

PED, les années 1990 ont vu s’affirmer les tendances des politiques de spécialisation dans les

produits d’exportation et le démantèlement des offices de commercialisation et la plupart des

instruments de politiques agricoles (Achoum et al., 1992 ; Firdawcy, 1993).

Le troisième et le quatrième groupe se caractérisent par une faible intégration de la logique

d’exportation due soit à une absence presque totale de la production agricole (comme c’est le

cas de la majorité des pays très pauvres comme l’Afghanistan), soit tout simplement au fait

que la production correspond plus ou moins aux besoins alimentaires de leur population. Les

importateurs nets, comme le Japon et la République de Corée, se caractérisent par une

agriculture extrêmement protégée, en particulier sur le commerce du riz, et une forte

opposition intérieure à toute réforme du secteur. Ils souhaitent donc vivement protéger leurs

agriculteurs de la concurrence internationale, en particulier dans le secteur rizicole, pour

lequel ils sollicitent et bénéficient d’un traitement spécial
42

. Quant aux autres pays en

développement importateurs nets, ils ont également d’importants intérêts en jeu, même s’ils

41

 La majorité de ces pays sont regroupés dans le groupe de Cairns qui comprennent 14 pays, développés et en

développement, à savoir : l’Argentine, l’Australie, le Brésil, le Canada, le Chili, la Colombie, les Iles Fidji, la

Hongrie, l’Indonésie, la Malaisie, la Nouvelle Zélande, les Philippines, la Thaïlande et l’Uruguay (Source :

http://www.wto.org/indexfr.htm, page consultée le 12/07/2010).
42

 Source : http://www.fao.org/docrep/003/X7352F/x7352f04.htm#b6-

4.4%20Le%20&171;désordre&187;%20des%20marchés%20agricoles%20mondiaux (page consultée le

21/07/2010).

http://www.wto.org/indexfr.htm
http://www.fao.org/docrep/003/X7352F/x7352f04.htm#b6-4.4%20Le%20&171;désordre&187;%20des%20marchés%20agricoles%20mondiaux
http://www.fao.org/docrep/003/X7352F/x7352f04.htm#b6-4.4%20Le%20&171;désordre&187;%20des%20marchés%20agricoles%20mondiaux

 59

ont eu moins d’influence sur les discussions. Globalement, le groupe de pays en

développement importateurs nets de produits alimentaires se préoccupe des effets négatifs

possibles du processus de réforme sur les factures d’importations alimentaires. Grâce à leurs

efforts, le Cycle d’Uruguay a inclus une décision ministérielle en leur faveur (et en faveur des

pays les moins avancés) qui prévoit quelques aménagements pour corriger les effets négatifs

possibles (Hermelin et al., 2002).

Bien sûr, le positionnement de ces pays change en fonction de l’évolution de leur structure de

production agricole ou industrielle, de leur population, et notamment de leurs stratégies de

négociation au sein de l’OMC. Différents critères des stratégies du commerce agricole

international peuvent être définis à partir de ces logiques (production, exportation). Trois

grands déterminants de la stratégie se distinguent : le premier est celui du couple

production/consommation alimentaire ; le deuxième concerne la part de la production agricole

dans le PIB ; le dernier est le niveau de stock de devises tiré des exportations pour rembourser

la dette extérieure.

A) Le couple production/consommation : une production essentiellement

autoconsommée

Le niveau de production agricole, et sa capacité à subvenir aux besoins nécessaires d’un pays,

déterminent largement son degré d’échanges internationaux des produits alimentaires. Les

pays qui font partie de cette catégorie élaborent ainsi deux types de politique alimentaire : soit

une politique concentrée sur les importations des produits de base en raison de l’insuffisance

totale de la production agricole, soit une politique de production agricole axée sur

l’autosuffisance alimentaire en donnant la priorité au marché interne. Ce déterminant du

couple Production/Consommation conduit largement la politique commerciale des pays et

détermine donc le degré d’ouverture des marchés agricoles. Ce cadre a été, pendant

longtemps, la base de la plupart des politiques alimentaires. Il faut rappeler que l’objectif des

pays développés comme ceux de l’Europe Occidentale (la France, le Pays-Bas,…) ou le

Japon, juste après la deuxième guerre mondiale, a été de réduire ou d’éliminer l’insécurité

alimentaire. Pour atteindre cet objectif, la Communauté Européenne, par exemple, a mis en

 60

place une politique communautaire basée sur l’amélioration de la production agricole en

développant en amont toute une activité chimio-agricole (semences) ou d’équipement agricole

moderne (Le Roy, 1994). Cette politique a été accompagnée par une autre basée sur la

protection des marchés internes et les subventions aux agriculteurs afin de réduire au

maximum les effets négatifs des échanges internationaux et la volatilité des prix. Le résultat

en a été une augmentation importante de la production qui dépasse largement les besoins

alimentaires de l’UE
43

.

En dépit de ce meilleur résultat, l’UE continue cependant la même politique, en l’employant

comme une arme commerciale dans les échanges internationaux. En effet, comme l’affirme le

dernier rapport de la Banque Mondiale (2008) sur le développement dans le monde, la

politique agricole de l’UE, et celle de la majorité des pays développés, a stimulé

effectivement la production mais a aussi déprimé les cours mondiaux. L’accès à leur marché

est souvent limité par le soutien direct aux agriculteurs, ainsi que les tarifs et les quotas

d’importation qui protègent les producteurs locaux des importations concurrentes. Le

protectionnisme, ainsi que les aides aux agriculteurs, induisent une production locale

supérieure à ce qu’elle serait aux prix du marché au détriment des producteurs et exportateurs

internationaux (Alpha et al., 2006).

Des efforts internationaux sont engagés pour réduire ainsi la distorsion des prix sur les

marchés mondiaux. Dans ce cadre s’inscrivent timidement les réformes de la politique

agricole des pays développés. Les réformes prévoient notamment des aides « découplées » de

la formation des prix de production, en redonnant davantage l’importance à l’économie de

marché. Dans cette vision, les aides seront conditionnées au respect des diverses

réglementations, en particulier environnementales. Cette politique réformiste suscite de

nombreux débats. Certains observateurs voient dans le découplage un outil neutre pour

assurer la continuité et la rémunération de la multifonctionnalité de l’agriculture sans avoir

des effets de distorsions dans la formation des cours agricoles (OCDE, 2001a ; Agrosynergie.

2010).

Pour d’autres, le découplage des soutiens pourrait rendre les prix des produits agricoles

volatils, et donc susceptibles d’entraîner une réduction de la production de certains produits

alimentaires. « Ces dernières contraintes tiennent à la conjonction des fortes pressions

43

 Source : http://www.traitederome.fr/fr/histoire-du-traite-de-rome/l-heritage-du-traite-de-rome/la-politique-

agricole-commune.html (page consultée le 19/04/2010).

http://www.traitederome.fr/fr/histoire-du-traite-de-rome/l-heritage-du-traite-de-rome/la-politique-agricole-commune.html
http://www.traitederome.fr/fr/histoire-du-traite-de-rome/l-heritage-du-traite-de-rome/la-politique-agricole-commune.html

 61

exercées par les lobbies nationaux et, dans le cas des États-Unis, les restrictions imposées

par la législation et, dans le cas de l Union européenne, la complexité des mécanismes de

gouvernance et des procédures de décision. C’est pour de telles raisons que les pays

développés ont par exemple du mal à consentir à faire un sujet de négociation de la réduction

ou de l’élimination des subventions agricoles » (CNUCED, 2007, p.14). Ceci explique en

partie la progression lente de ces réformes. Le soutien moyen aux producteurs agricoles de

l’UE est tombé à peine à 30 % en 2003-2005 au lieu de 37 % de la valeur brute des recettes

agricoles en 1986-1988, le début du cycle d’Uruguay, (Banque Mondiale, 2008). Le couple

Production/Consommation, qui fait la base de la politique du commerce agricole international

des pays développés, est devenu aussi le déterminant de celle de plusieurs pays en

développement. En effet, lors de la crise de 2008, « De nombreux PED ont introduit des taxes

à l’exportation, des restrictions quantitatives ou des embargos à l’exportation des produits

alimentaires de base quand leurs prix ont flambé. Le Vietnam, l’Inde, l’Egypte, la Chine, le

Cambodge, l’Indonésie et l’Ouzbekistan l’ont fait pour le riz (…) L’Argentine, l’Ukraine, la

Russie, le Kazakhstan, le Pakistan, la Chine et l’Inde ont restreint les exportations de blé »

(Berthelot, 2008, p.354).

B) Le couple agriculture/ PIB : le rôle de l’agriculture dans le développement

L’agriculture est d’une importance cruciale en ce qui concerne la croissance globale dans les

pays à dominante agricole (Bairoch, 1972). Par « pays à dominante agricole », on désigne les

pays dans lesquels une large part de la croissance globale provient de l’agriculture. Certains

pays non inclus dans cette catégorie ont, sur le territoire national, des régions qui peuvent être

elles aussi décrites comme étant à dominante agricole (Banque Mondiale, 2008). Dans cette

catégorie, on trouve une majorité des pays en développement dont l’agriculture constitue une

source principale de croissance de leurs économies ainsi qu’un facteur d’opportunités

d’investissement pour le secteur privé et un moteur de premier ordre pour l’industrie

apparentée et le secteur rural non agricole. Les deux-tiers de la valeur ajoutée agricole dans le

monde sont créés dans les pays en développement. Dans les pays à vocation agricole, elle

génère en moyenne 29 % du PIB et emploie 65 % de la population active (presque 1,3

milliards de personnes dans le monde, dont 97 % dans les pays en développement) en

distribuant de 60 à 99 % de revenus aux ménages ruraux. Les industries et services associés à

l’agriculture dans les chaînes de valeur contribuent souvent pour plus de 30 % du PIB dans les

pays en mutation et urbanisés (Banque Mondiale, 2008).

 62

C) Le couple agriculture/dette extérieure : un nouveau rôle pour l’agriculture, le

remboursement de la dette extérieure

Le dernier élément qui détermine la politique commerciale des produits agricoles réside dans

les retombés de devises pour rembourser la dette extérieure. Cette situation concerne

notamment les pays les moins avancés dont les liens entre les revenus tirés de l’exportation de

produits agricoles et le paiement de la dette extérieure ne cessent de se renforcer et d’ébranler

le rôle traditionnel des exportations en tant que moteur de croissance (Berr, 2003). La mise en

œuvre de cette politique par l’application des PAS imposés par le FMI, a induit une stratégie

favorable à une agriculture d’exportation au détriment des cultures vivrières (Stiglitz, 2002).

Afin de se procurer les devises nécessaires au remboursement de leur dette, ces pays se

spécialisent dans les quelques produits pour lesquels ils ont des avantages comparatifs

(produits agricoles comme le coton, le café, le cacao, etc.) (Millet et Toussaint, 2002).

Cette politique est tenue pour principale responsable de la situation économique

catastrophique de ces pays, surtout africains : une agriculture liée à la rente agricole, qui a

limité son expansion et sa modernisation, et des comptes financiers dans le rouge puisque les

retombés commerciales attendues sont minimes du fait des barrières douanières et des

politiques de subvention mises en place par les pays riches. « Comme les pays du Tiers

Monde (PTM), en gros, ne sont pas très industrialisés, ils sont obligés de développer

l’agriculture d’exportation (café, banane, cacao, coton, bois) en dehors des minerais et du

pétrole. Etant nombreux à évoluer dans les mêmes créneaux de production, il en résultera

fatalement une impitoyable concurrence entre eux. Et du fait d’une forte rigidité des marchés

occidentaux, les PTM ne peuvent gagner chacun assez d’argent pour rembourser la dette.

Dans le même temps, la priorité absolue donnée à l’agriculture d’exportation a ruiné les

paysans qui se trouvent ainsi plongés dans une misère encore plus grande, pour la grande

cause du remboursement d’une dette qu’ils n’ont pas vue. Le mécanisme est d’une logique

implacable » (Moukoko, 2002).

Dans ce contexte, les négociations très difficiles au sein du Cycle de Doha continuent pour

plus de dérégulation du commerce mondial qui vise, d’après ses défenseurs, à améliorer

l’accès au marché pour les pays les moins développés (Panitchpakdi, 2005). Nous pensons

que ces trois déterminants façonnent et expliquent les positions de chacun dans ses

négociations : les pays riches avec leurs réticences à réduire leurs subventions et à ouvrir leurs

marchés, comme le demandent les pays en développement afin qu’ils puissent augmenter

 63

leurs exportations. Certes, ces dernières ont un rôle très important dans le développement et

l’amélioration du niveau de vie de ces pays mais une libéralisation accrue des échanges

agricoles, dans ces conditions, pourrait contribuer à l’insécurité alimentaire de ces pays,

notamment africains, dans la mesure où les agriculteurs vont s’orienter vers les cultures qui

rapportent plus en abandonnant toute culture vivrière.

1.2.2. Le commerce international et la sécurité alimentaire

La tendance à la libération du commerce agricole conduirait, comme dans les autres secteurs,

à une division internationale du travail agricole dans laquelle un petit nombre de pays grands

producteurs satisfait les besoins alimentaires d’un nombre élevé de pays déficitaires. Or, il

s’agit d’un secteur stratégique qui pose à tous les pays le problème politique, social et

économique de la sécurité de leurs approvisionnements, du maintien d’un mode de vie, d’une

structure sociale et d’une culture. La relation entre la sécurité alimentaire et le commerce

international est un sujet brûlant qui suscite d’importantes controverses théoriques entre, ceux

qui voient dans la libéralisation totale du commerce alimentaire un remède aux problèmes de

la famine et de l’insuffisance alimentaire et ceux qui la voient, au contraire, comme une

menace à la culture vivrière et donc une cause de plus à l’inaccessibilité aux disponibilités

alimentaires. Trois niveaux de la sécurité alimentaire pourraient ainsi être affectés par la

libéralisation du commerce alimentaire (LCA) : la disponibilité des denrées alimentaires, la

volatilité des prix et l’accès des populations aux denrées alimentaires.

A) Les promoteurs du libre-échange agricole

Pour les libéraux, Smith, Ricardo, Friedman ou Krugman, la libéralisation est bénéfique pour

tous les pays qui y participent. Elle permet, d’après eux, une meilleure division internationale

du travail en spécialisant, chaque pays, dans les activités pour lesquelles il possède une

meilleure productivité. Les gains d’échange restent la perception la plus importante de toute

l’économie internationale, c’est-à-dire que lorsque des pays échangent des biens et des

services, c’est presque toujours pour leur bénéfice mutuel (Krugman, 1981 ; Krugman et

Obstfeld, 2006). Le commerce international est profitable même en cas de grandes disparités

entre les pays échangistes car il permet aux pays d’importer les biens dont la production fait

un usage relativement intensif de facteurs qui sont localement rares et d’exporter les biens

dont la production fait un usage relativement intensif des facteurs qui sont localement

abondants. Bien sûr, cette équation commerciale est conditionnée par un échange

complètement libre entre les pays, autrement dit il faut supprimer toutes les barrières à

 64

l’entrée ou à la sortie des biens afin que le marché puisse fonctionner normalement ; les prix

peuvent ainsi baisser.

La théorie du commerce international vise à montrer que la libéralisation des échanges a une

influence positive sur la croissance à long terme de l’économie de diverses manières. Elle

permet de réduire le prix des intrants importés et de lever les obstacles à l’exportation,

favorisant ainsi la spécialisation synonyme d’une augmentation de la productivité totale des

facteurs dans l’économie grâce aux économies d’échelle (Smith, 1776). Ensuite, l’échange

commercial est considéré comme un facteur d’attractivité notamment des capitaux étrangers.

C’est le cas de plusieurs pays asiatiques et certains pays de l’Amérique latine exportateurs, la

Chine notamment, qui ont vu leurs parts d’échanges et les mouvements des capitaux

internationaux augmenter (Lemoine, 1996). Enfin, les échanges sont un moyen de transfert de

technologie permettant une amélioration des techniques employées et donc de la productivité

totale des facteurs.

Ces arguments sont avancés par les défenseurs de la libéralisation du commerce alimentaire,

dans la mesure où une application de ce principe pourrait améliorer les exportations de

certaines cultures du Sud et donc les revenus des agriculteurs qui peuvent servir à l’achat

d’autres aliments importés du Sud comme du Nord. Effectivement, « libéraliser le commerce

des matières premières agricoles et faire gérer la production par le marché comme toute

autre activité économique est le remède le plus couramment préconisé à l’heure actuelle »

(Boussard el al., 2005, p.8). En se référant à cette thèse, le consommateur est sûr de payer le

juste prix et tout gaspillage, tant dans la production que dans la consommation, est

pratiquement éliminé. Dans cette optique, une libéralisation totale du commerce international

agricole permettrait une régulation presque automatique de l’offre et de la demande globales.

Elle permettrait de dépasser les aléas climatiques auxquels l’agriculture est extrêmement

sensible et de faire face ainsi à son caractère saisonnier. Il s’agit du principe de la

compensation géographique des récoltes : « les bonnes récoltes ici peuvent compenser les

mauvaises là » (Milhau, 1960). Ce principe permettrait d’atténuer également les effets

déstabilisants de la réduction des coûts des intrants de production, d’une part, et de faire en

sorte que les marchés demeurent ouverts pendant des périodes critiques, de l’autre.

Pour certains promoteurs du libre-échange agricole (Bénard, Johnson), beaucoup de crises

alimentaires ne sont pas nées d’une catastrophe naturelle, mais plutôt des décisions politiques

de certains pays et parce que les marchés agricoles mondiaux sont moins soumis aux lois du

 65

marché que les marchés mondiaux de produits industriels. La libéralisation du commerce

agricole est ainsi presque la seule solution à l’insécurité alimentaire et l’autosuffisance est une

pure fumisterie. « Le Ghana importe les trois quarts du riz qu’il consomme, et pour cause,

son territoire n’est pas très propice à l’implantation de rizières. Faudrait-il qu’il devienne

autosuffisant demain ? Ou faut-il qu’il soit capable d’exporter ce qui lui permettra d’importer

le riz dont les ghanéens ont besoin ?», écrit-il Bénard (2008) sur le site de l’institut Hayek
 44

.

Il s’agit là du principal argument des libéraux contre toute politique publique interventionniste

pour assurer l’autosuffisance. Si des pays comme la Malaisie, Taïwan ou la Corée du Sud,

aussi pauvres autrefois que l’Egypte ou le Mozambique, ont subi la crise alimentaire de 2008

de manière moindre que d’autres pays, c’est parce qu’ils se sont spécialisés dans des activités

pour lesquelles ils sont les meilleurs. Certes, ces pays sont loin de l’autosuffisance

alimentaire, néanmoins, ils ont la capacité d’acheter ce qu’ils ne produisent pas à ceux qui

savent le faire grâce à leur insertion dans le commerce mondial. Pour eux, la hausse des prix

alimentaires, si dramatique dans les autres pays pauvres, n’est qu’une difficulté mineure.

Dans ce contexte, on peut comprendre la position des libéraux vis-à-vis des subventions au

secteur agricole et des politiques protectionnistes. Ils trouvent absurde les subventions versées

par l’Europe occidentale et les États-Unis à leurs agriculteurs, ainsi que les barrières

douanières à l’entrée de leurs marchés domestiques imposées par ces deux géants politiques.

Conjuguée à des progrès techniques importants, la PAC a stimulé la production agricole qui,

progressivement, dépassa les besoins communautaires. Les excédents agricoles

communautaires furent mis sur le marché mondial à l’aide de subventions à l’exportation,

suralimentant ce marché et déprimant les cours mondiaux (Henry de Frahan, 1993)
45
. C’est la

raison pour laquelle les adversaires de la PAC souhaitent que l’agriculture devienne enfin un

secteur comme les autres, soumis à la loi de l’offre et de la demande, débarrassé des

mécanismes de protection et de soutien. Aux experts libéraux s’ajoutent les experts

budgétaires, qui estiment la dépense agricole injustifiée, aussi bien en taux de soutien qu’en

proportion du budget communautaire (encore 32 % en 2013) (Drevet, 2008).

Alors que les pays du Sud ont commencé à supprimer depuis les années 1980, suite aux

prescriptions de la Banque Mondiale et du FMI, leurs subventions au secteur agricole et

ouvrent leurs marchés aux importations alimentaires, les pays du Nord, qui forment la

44

 Source : http://www.fahayek.org/index.php?option=com_content&task=view&id=1748&Itemid=53 (page

consultée le 12/09/2010).
45

 Henry de Frahan, 1993, p.316.

http://www.fahayek.org/index.php?option=com_content&task=view&id=1748&Itemid=53

 66

majorité de l’OCDE, ont augmenté sur la même période pratiquement leurs productions et

leurs parts de marché grâce à leurs politiques de soutien au secteur agricole. Les « Equivalents

Subvention à la Production » (ESP) sont passés entre 1980 et 1990 de 99 à 176 milliards US

$ pour les pays de l’OCDE, soit une croissance de 7,5 % en moyenne annuelle (OCDE, 1991).

Cela correspond à une aide par exportant de 15 000 $ et une aide à l’hectare cultivé de 171 $.

Par ailleurs, 38 % des importations agricoles de ces pays sont soumises à des mesures non

tarifaires (Azoulay, 1998).

Par ailleurs, les pays du Nord ont mis en place des mécanismes qui protègent autant les

producteurs que les consommateurs en cas de volatilité extrême des prix. Sous la pression des

pays émergents, ces mécanismes internes devraient disparaître progressivement depuis le

déclenchement du Cycle de l’Uruguay. Cependant, ce processus s’est ralenti lors du Cycle de

Doha notamment, par les positions de l’UE, les Etats-Unis et l’ensemble des pays de l’OCDE.

Ces derniers refusent toujours d’abolir totalement leurs subventions à leurs agriculteurs, qui

se sont élevées à 253 milliards USD (ou 182 milliards EUR) en 2009. Cela représente 22 %

de l’ensemble des recettes agricoles brutes (ESP en %), soit une légère hausse par rapport au

pourcentage de 21 % enregistré en 2008 (OCDE, 2010). Pour ces pays, une suppression de

leurs politiques agricoles protectionnistes provoquerait une chute des revenus de leurs

agriculteurs, et ne profiterait qu’aux grands pays agricoles émergents (Brésil, Argentine,

Inde,…) et ne pas aux pays pauvres.

Pour les libéraux, ces craintes vis-à-vis des effets d’une libéralisation des échanges agricoles

sont généralement exagérées. Les études montrent généralement, depuis le déclenchement du

Cycle de l’Uruguay, que les conséquences de la libéralisation des politiques et des échanges

agricoles sont en effet moins dramatiques que l’estiment les agriculteurs et les décideurs

politiques. Les décideurs politiques ont tendance à surestimer l’ampleur de la chute des prix

nationaux qu’entraînerait la libéralisation des échanges parce qu’ils négligent l’effet dépressif

de leur propre politique protectionniste sur les cours mondiaux (Koester et Tangermann,

1990, p.108-109 cité par Henry de Frahan, 1993, p. 315). Ils ont pareillement tendance à

surestimer l’effet d’une réduction du prix des produits agricoles sur le revenu agricole. Parce

que de nombreux produites agricoles sont des produits incorporés dans la production d’autres

produits agricoles (par exemple les céréales pour l’alimentation animale), une réduction

simultanée pour l’ensemble des produits agricoles a un effet moins prononcé

 67

sur les revenus que la diminution des prix de produits finaux uniquement (par exemple les

produits de l’élevage).

Par ailleurs, les agriculteurs de ces pays devraient bénéficier de charges foncières moins

lourdes grâce à une déflation attendue des prix des terres, à des progrès techniques suscités

par une plus grande concurrence internationale et à des économies d’échelle. Les

consommateurs et les contribuables des pays du Nord devraient également en bénéficier grâce

à la baisse des prix et aux économies budgétaires (Blandford, 1990, p. 429, cité par Henry de

Frahan, 1993, p. 315). Il ne faut pas craindre que ces pays à vocation exportatrice puissent se

substituer aux producteurs nationaux des grandes entités comme la Communauté européenne

ou les États-Unis. Les productions agricoles de la Nouvelle-Zélande et de l’Australie sont

marginales par rapport à la production et à la consommation du reste du monde et elles le

resteront avec une libéralisation des échanges agricoles (Henry de Frahan, 1993).

Quant aux pays émergents, ces mesures ont lourdement altéré la capacité de leurs agricultures

à s’adapter, car leurs cultures doivent faire face à la concurrence de produits subventionnés,

donc vendus en dessous de leur prix de revient normal (Hermelin et al., 2002 ; Alpha et al.,

2006). Certains de ces pays sont également victimes du protectionnisme alimentaire qui se

traduit par une hausse des prix intérieurs, laquelle nuit surtout aux consommateurs pauvres

pour lesquels les dépenses alimentaires sont hors de proportion
46

. Le protectionnisme ne

bénéficie pas dans une mesure égale aux pauvres des zones rurales, dont deux groupes sont

laissés pour compte : ceux qui ne possèdent pas de terres cultivables, mais doivent payer un

prix plus élevé en tant que consommateurs; ceux qui possèdent des terres, mais ne produisent

pas à des fins commerciales. Même les producteurs commerciaux, qui peuvent voir leur

revenu augmenter à court terme, n’en tireront pas d’avantages à long terme, par exemple sous

forme d’une réduction sensible de l’écart entre leur revenu et celui du secteur non agricole.

Cette réduction ne pourra provenir que de mesures propres à accroître la productivité agricole

et à faciliter le déplacement de la main-d’œuvre, etc.

Par ailleurs, le protectionnisme encourage indirectement les agriculteurs à poursuivre la

production de cultures vivrières de faible valeur au lieu de s’orienter vers des cultures

d’exportation non traditionnelles de haut rapport, moyen plus efficace pour accroître leur

46

 Source : http://www.fahayek.org/index.php?option=com_content&task=view&id=1748&Itemid=53 (page

consultée le 12/09/2010).

http://www.fahayek.org/index.php?option=com_content&task=view&id=1748&Itemid=53

 68

revenu et échapper à la pauvreté. L’absence de production pour l’exportation réduit à son tour

la faculté du pays d’acquérir des devises et compromet sa capacité structurelle d’importer des

denrées alimentaires et autres produits. De plus, lorsqu’un grand nombre de pays en

développement protègent leur production vivrière en prélevant des droits à l’importation, ils

dressent en fait des obstacles importants aux échanges Sud–Sud (Mitchell et Nash, 2005).

Il en ressort qu’une limitation des politiques de soutien et de protection pratiquées par tous les

pays à leurs agriculteurs et une libéralisation totale des marchés ne pourraient qu’être

bénéfiques pour les pays à bas et moyens revenus. Ceux-ci pourraient avoir accès librement,

avec un coût raisonnables, aux intrants (les carburants, les engrais, les machines, le capital,…)

nécessaires pour améliorer leur production agricole nationale et/ou compléter leurs stocks de

produits alimentaires. Par ailleurs, à part les quelques grands pays importateurs nets de

produits agricoles, la libéralisation des échanges stimule la croissance économique des pays à

bas et moyens revenus, aidant ainsi des millions de personnes à sortir de la pauvreté (Mitchell

et Nash, 2005). Pour ces pays, il est cependant nécessaire que soient mises en place des

politiques complémentaires pour que l’augmentation des cours mondiaux atteigne

effectivement les producteurs. Il est également nécessaire que ces producteurs aient accès aux

instruments de développement, notamment la technologie, le crédit et les infrastructures. Par

contre, les pays importateurs nets de produits souffriront d’une augmentation des cours

mondiaux (Goldin et Van der Mensbruggh, 1992). Pendant la phase transitoire, ces pays

devraient pouvoir bénéficier de mesures de compensation (Henry de Frahan, 1993).

Ce raisonnement, qui constitue la ligne directrice de l’OMC, affirme que la sécurité

alimentaire n’est pas synonyme de l’autonomie sur le plan alimentaire. Une telle autonomie

n’est qu’un objectif illusoire dans le monde contemporain du fait qu’une très large gamme

d’intrants intervient dans l’ensemble du cycle de production et aucun pays n’est pas à l’abri

d’effets climatiques soudains (qui peuvent annihiler toute la production agricole nationale),

selon Panitchpakdi (2005), directeur de l’OMC. Pour les experts de l’OMC, le meilleur

moyen de garantir la sécurité alimentaire est un monde économiquement intégré et

politiquement interdépendant. Leur argument est basé sur le principe de la compensation

géographique. C’est dans cette vision que s’inscrit également la position de la FAO, en

considérant que « le commerce agricole et la libéralisation des échanges peuvent débloquer

le potentiel du secteur agricole, stimuler la croissance économique et promouvoir la sécurité

alimentaire (…) dans les pays pauvres. Selon la FAO, des échanges agricoles plus libres

 69

dégageront des gains mondiaux et contribueront à réduire la faim et la pauvreté » (FAO,

2005c, p. 1). La FAO voit dans la prise des mesures compatibles avec les règles de l’OMC, un

moyen pour mettre en place des incitations permettant aux petits exploitants des pays en

développement d’accroître leur productivité et d’affronter plus équitablement la concurrence

sur les marchés mondiaux (FAO, 2005a).

Au total, l’insertion dans le commerce international permet aux pays d’accéder à des marchés

plus importants pour leurs produits. En effet, ces pays en profitent pour accéder, en outre, à

des disponibilités alimentaires plus importantes et à des meilleurs marchés que s’ils devaient

compter sur leur seule production domestique d’une part et pour acquérir des technologies

nécessaires à l’augmentation de la productivité, de l’autre. C’est dans cette conception que la

FAO voit dans le commerce international comme un élément fondamental d’un ensemble de

politiques qui réduisent les inégalités et accroître la sécurité alimentaire (FAO,

2005a). Autrement dit, la FAO voit dans la libéralisation du commerce des produits agricoles

l’occasion de baisser les niveaux de sous-alimentation et d’améliorer les revenus des

agriculteurs des pays à faible revenu en empêchant les programmes nationaux des pays

développés d’appui à l’agriculture de placer des produits de base subventionnés sur les

marchés mondiaux au détriment des producteurs des pays en développement. Par ailleurs, les

pays en développement peuvent veiller à ce que leurs propres systèmes commerciaux

permettent de stimuler autant que possible la croissance du secteur agricole.

B) Les limites du libre-échange agricole

L’agriculture, par sa multifonctionnalité
47
, n’est pas un secteur comme les autres et donc ne

peut pas être soumise au jeu du marché. « Par la même, elle crée des sous-produits obtenus

sans référence aux marchés, des aménités et des nuisances qui, de toute évidence, affectent le

bien être général » (Boussard et al., 2005, p.11). C’est là l’un des principaux arguments

avancés pour contrecarrer la thèse des libéraux. Par ailleurs, les prix des matières premières

agricoles sont instables pour les raisons qu’on a développées précédemment. Si on constate

dans plusieurs pays, notamment en Europe, une sorte de stabilité à ce niveau c’est grâce à

47

 Le terme de multifonctionnalité a été généralement interprété, au plan de l’analyse économique, comme

désignant l’élaboration d’une pluralité de produits au sein d’un même processus de production (Barthélemy et

Nieddu, 2002).

 70

l’intervention étatique, de sorte que ni le consommateur ni les agriculteurs ne subissent les

différentes fluctuations qui caractérisent le marché agricole.

Le marché agricole est un marché particulier par la nature imprévisible et saisonnière de la

production agricole. Effectivement, les conditions climatiques et phénomènes

biologiques (épizooties, maladies cryptogamique, etc.) changent d’une année à l’autre, et par

conséquent les rendements peuvent varier (dans les deux sens) du simple au double. Il faut

rappeler dans le monde industriel, aucun entrepreneur n’oserait mettre en train sa production

s’il avait dans son calcul autant d’éléments aléatoires : à la différence industrielle, la

production agricole n’est ni exactement prévisible, ni totalement maîtrisable (Milhau, 1960).

Même si la production est bonne et en croissance, les agriculteurs n’en profitent pas, en raison

d’un côté de la part importante des intermédiaires et de l’autre de la faible élasticité de la

demande des biens alimentaires par rapport au revenu de l’autre côté (Badouin, 1985).

Ce raisonnement constitue la base pour lutter contre le processus de libéralisation totale du

commerce agricole dans lequel les consommateurs et les agriculteurs du Sud comme du Nord

seront des perdants. Pour eux, si les pays industrialisés ouvrent totalement ses marchés et

suppriment toute aide ou tout soutien à leurs agriculteurs, cela conduirait naturellement à la

disparition de leurs cultures et donc à de graves problèmes sociaux, économiques et

politiques. Il en résulte ainsi « une baisse des excédents et des stocks publics et une hausse

des cours mondiaux. L’impact sur la situation des pays déficitaires est négatif par la

réduction des disponibilités, le renchérissement des coûts en devises des importations et la

réduction de l’aide alimentaire. Dans ce contexte, les pays à faible revenu et à déficit vivrier

peuvent difficilement être incités par les PAS à recourir aux importations pour assurer leur

sécurité alimentaire, à limiter leurs stocks, à réduire les soutiens internes aux productions

vivrières ou à la fourniture d’intrants » (Azoulay, 1998, p.31).

Il faut rappeler que l’objectif initiale des PAS imposés par le FMI et la BM, au début des

années 1980, était d’améliorer la balance commerciale afin d’atteindre des taux de croissance

économique plus élevés grâce à une allocation plus efficace des ressources, en particulier en

rapprochant les prix intérieurs des prix internationaux (Nouha, 1992). Pour y arriver, ils ont

supprimé toute barrière douanière aux importations agricoles et supprimé toute subvention à

leur agriculture ou réglementation des prix locaux afin de les aligner sur les produits

mondiaux. Par ailleurs, pour encourager leurs exportations, ils ont mis en place des politiques

macroéconomiques telles que la réduction de taux de change surévalués et mise en place des

 71

conditions macroéconomiques plus stables permettant aux exportateurs d’accroître leur part

du marché mondial (Hugon, 1991). Les résultats escomptés de ces réformes sont différents

d’une région à une autre.

Prenons l’exemple de l’Afrique, où 60 % environ des pays ont appliqué ces réformes et où 30

pays d’Afrique subsaharienne souffrent de sous-alimentation. On trouve que « la balance

commerciale s’est légèrement détériorée après la libéralisation du commerce. Dans les pays

africains, cette balance s’établissait à 7,7 % du PIB après la libéralisation, contre 6,6 %

avant la libéralisation » (CNUCED, 2008, p.15). Concernant la situation alimentaire de ces

pays, elle n’a pas connu une amélioration significative. Suite aux prescriptions de la BM et du

FMI, la production agricole de la majorité des pays du Sud s’est tournée vers l’exportation et

les aliments destinés au bétail, au grand bénéfice de l’industrie agro-alimentaire, tandis que la

malnutrition devenait un redoutable problème de santé, que les emplois agricoles diminuaient

et que ces pays se mettaient à importer massivement de quoi se nourrir (Hibou, 1991).

Cela accroît la dépendance vis-à-vis des marchés mondiaux et diminue l’investissement dans

la production des cultures vivrières locales. En effet, durant les dernières décennies, les

accords commerciaux multilatéraux, bilatéraux et régionaux ont dégradé la capacité des pays

en développement à subvenir à leurs besoins alimentaires, comme par exemple le Mali, le

Bangladesh, l’Indonésie ou le Mexique. Par suite de la suppression progressive des barrières

douanières, des pays en développement tels que les Philippines, le Kenya, le Ghana ou la

Jamaïque ont subi le dumping de produits fortement subventionnés qui ont porté atteinte à la

production alimentaire locale. Les pays en développement sont ainsi passés du statut

d’exportateurs nets de produits alimentaires au statut d’importateurs nets. Leur balance,

excédentaire de 1,9 milliards de dollars dans les années 1970, est devenue déficitaire de plus

que 9 milliards de dollars en 2004. Les importations de céréales des pays à faible revenu ont

atteint 38 milliards de dollars en 2007. Les projections de la FAO montrent que le déficit

commercial de produits alimentaires des pays en développement pourrait grimper à plus de 50

milliards de dollars d’ici 2030 (FAO, 2009a).

Une telle situation trouve sa raison dans l’ignorance totale des politiques de libéralisation et -

de nombreuses défaillances de marchés qui caractérisent les pays d’Afrique et du Sud en

général. Des défaillances qui sont globalement le résultat de l’imperfection de l’information et

l’existence de coûts de transaction ainsi que la mauvaise définition des droits de propriété qui

sont à l’origine de phénomènes de hasard moral et de sélection adverse sur les marchés de

 72

l’assurance, du crédit et des intrants (Williamson, 1993). Mais il y a pire encore : ce sont les

séries chaotiques. Celles-là ne doivent rien au hasard (elles sont « déterministes »).

Cependant, elles sont extrêmement sensibles aux conditions initiales et ainsi totalement

imprévisibles, même lorsque le modèle de formation des prix est parfaitement connu.

Day (1994, cité par Boussard et al., 2003, p.117) et Boussard (1994), par exemple, établissent

les conditions d’émergence d’une dynamique chaotique dans les modèles économiques. Elles

reposent sur une défaillance de marché fondamentale qui est l’imperfection de l’information.

Les agents, incapables d’anticiper le prix d’équilibre, se trompent dans leurs anticipations,

leurs erreurs affectent les volumes d’équilibre, donc le prix, dont le mouvement contribue à

perpétuer les erreurs d’anticipation, etc. Le prix ne tend alors plus vers un équilibre stable de

long terme, perturbé par les seuls chocs exogènes : il évolue selon une dynamique chaotique

se traduisant par des fluctuations endogènes contre lesquelles un élargissement du marché

sera sans effet. Dans ces modèles, ce sont les comportements économiques en présence de

défaillances de marché, et non les politiques protectionnistes, qui sont responsables de

l’instabilité (Boussard et al., 2003).

Dans ce contexte, l’équilibre de marché est inefficace et la perte de bien-être qui en découle

est plus importante pour les agents pauvres. Ainsi, les paysans qui n’ont pas accès (ou un

accès difficile) aux mécanismes d’assurance, au crédit et ne disposent pas des intrants de

qualité ne sont en mesure ni de répondre aux nouvelles incitations lorsque la libéralisation

engendre des hausses de prix à la production ni de se protéger contre une instabilité accrue de

leurs revenus. Les premiers affectés sont les paysans pauvres pour qui le risque est plus

coûteux et qui n’ont pas de garantie à offrir à un organisme de crédit (Araujo-Bonjean, 2002).

En plus de l’absence de ces mécanismes d’assurance et les coûts très élevés des transactions,

il ne faut pas négliger également la défaillance de presque toutes les institutions (étatiques)

des pays du Sud (Dijkema et al., 2008).

La libéralisation des échanges, que ce soit dans le domaine agricole ou ailleurs, aurait des

conséquences tout à fait préjudiciables sur l’accès des populations aux denrées alimentaires

dans les pays qui ne participent pas à la course à la compétitivité et qui souffrent de la faim et

de la malnutrition. Dans ces pays, la demande et l’offre de produits alimentaires ne sont pas

totalement séparées puisque la quasi-totalité des revenus de leurs populations sont tirés de

l’agriculture (Banque Mondiale, 2008 ; FAO, 2006c). Ceci nous renvoie à la question des

inégalités de répartition du revenu mondial entre pays et entre grandes régions du monde,

 73

ainsi que dans chaque pays. Les inégalités de répartition du revenu national sont au cœur de la

sécurité alimentaire et, par là, de la question de la pauvreté des nations et pauvreté des

individus.

Quant aux pays susceptibles de profiter d’une ouverture totale des marchés agricoles, il n’est

pas certain que tous puissent le faire à long terme puisqu’il faut que les avantages comparatifs

soient favorables à leurs agriculteurs. « Étant donnée la différence dans les techniques et dans

les conditions de production, on peut craindre que nombre d’agricultures des pays du Sud ne

soient pas compétitives avec celles de régions des pays développés. Pourtant l’importance

d’un secteur agricole dynamique dans le développement est largement reconnue. Elle est liée

aux effets d’entraînement associés à la croissance de ce secteur, à la mise en place des

infrastructures nécessaires à son développement et aux effets multiplicateurs associés à la

croissance d’une demande solvable » (Boussard et al., 2003, p.115).

Cette analyse anti-libéralisation du commerce agricole est consolidée par une autre qui voit

dans le processus du cycle de Doha un risque de créer une pression sur les prix par la

croissance de la demande et par les chocs extérieurs au système (p.ex : la spéculation). Les

pays producteurs, sortant indemnes de ce processus, orientent leurs politiques d’exportation

vers les marchés porteurs en gérant l’instabilité constante. La demande non solvable relève

alors de l’aide alimentaire dont les pays producteurs assurent la livraison en tentant de se

constituer des zones d’influence (Azoulay, 1998). Ces pays producteurs ne sont pas également

à l’abri des effets déstabilisateurs du libre–échange qui concernent autant les marchandises

que les capitaux. Les fonds d’investissement privés ont commencé à acheter de grandes

quantités de terres dans les pays du Sud (Brésil, Éthiopie,...) et à les utiliser non pas pour

nourrir les pauvres mais pour faire des profits, ce que signifie qu’en cas de chocs financier,

ces pays se retrouveraient en pleine crise et la sécurité alimentaire mondiale serait alors

menacée (Grain, 2010).

L’agriculture, selon les anti-libéraux, n’est pas en mesure d’adhérer à la logique du marché du

fait de son incapacité à parvenir à assurer convenablement la distribution des produits

agricoles et à gérer convenablement les forces productives. L’accumulation des excédents

invendables dans certains pays au moment où les hommes meurent de faim ailleurs montre

bien l’impuissance des mécanismes spontanés de correction et d’orientation de l’économie.

Autrement dit, les automatismes du marché ne sont pas en mesure, par le libre

 74

fonctionnement, de garantir l’équilibre de l’offre et de la demande dans la période courte et

l’équilibre de la production et des besoins dans la période longue (Milhau, 1960).

Cette remise en cause de la théorie libérale du commerce agricole est également l’œuvre

d’une partie des économistes (Goldin et Van der Mensbrugghe, 1992) dits libéraux ainsi que

des rapports des grandes institutions internationales (Banque Mondiale, OCDE). « En effet,

lorsque des économistes au crédit académique irréprochable comme Dani Rodrik ont mis en

évidence des effets indésirables de la globalisation (tout en soulignant leur attachement aux

principes d’un commerce plus libre), il est devenu plus difficile de balayer les critiques. Les

comparaisons internationales fines sur la croissance montrent en effet que l’ouverture

commerciale n’est pas la panacée en matière de développement, même si elle y contribue »

(Baldwin, 2004, cité par Bureau et al., 2004, p.2).

Si les politiques des pays du Nord sont trop coûteuses et sources de gaspillages, et si la

libéralisation présente beaucoup d’inconvénients et très peu d’avantages, n’y a-t-il pas

d’autres issues ? Deux facteurs principaux sont avancés pour mettre en évidence ce dilemme :

entre les gains escomptés ou les pertes résultant éventuellement d’une libéralisation totale du

commerce des matières premières alimentaires. Le premier renvoie à l’inertie du facteur

naturel, sur lequel l’homme n’a que peu de prise, la production. Effectivement, comme on a

signalé au paravent, « Le comportement de l’agriculture n’est pas un comportement

d’industriel, celui-ci fait un calcul d’entrepreneur capitaliste, celui-là raisonne comme un

consommateur dont les décisions sont commandées avant tout par les recettes réalisées et non

pas les résultats escomptés. Toutes les analyses économiques concordantes pour montrer que

les achats d’engrais ou le développement des surfaces cultivées sont en corrélation

significative avec le produit brut des récoltes passées beaucoup plus qu’avec tout autre

élément économique » (Milhau, 1960, p.552).

Le deuxième facteur est lié plutôt à l’inertie sociologique du milieu dans la mesure où les

structures mentales résistent au changement comme la forme des champs, comme le système

de culture. Par ailleurs, Il est lié à sont tour à deux hypothèses. L’agriculteur et le

consommateur disposent entièrement de toutes les informations nécessaires à leurs

transactions et, dans un cas pareil, toute politique agricole interventionniste va apparaître

comme des contraintes qui réduisent l’efficacité des comportements de ces agents

économiques : elles aboutissent ainsi forcément à des pertes globales (Boussard et al., 2003).

En revanche, l’autre hypothèse, postulant la version avec imperfection de l’information,

 75

souligne l’intérêt des politiques agricoles. « En réduisant les incertitudes auxquelles les

agriculteurs sont soumis, les politiques publiques encouragent l’investissement, le

développement de la production et minimisent les inefficiences liées aux erreurs de

prévisions. Si le jeu des avantages comparatifs est susceptible de permettre des gains

d’efficacité, ceux-ci ne dépassent pas quelques pourcents des revenus distribués. Autrement

dit, il ne faut donc pas attendre un bouleversement majeur de la « donne » mondiale en faveur

des pays les plus pauvres, suite au retrait des politiques agricoles » (Boussard et al., 2003,

p.131-132).

Il apparaît clairement que les deux courants se rejoignent globalement sur deux points au

moins : il faut augmenter la production agricole ; il faut améliorer les revenus des populations

pauvres afin de lutter contre l’insécurité alimentaire. Ces thèmes, qui ont fait l’objet de

plusieurs thèses et de nombreuses publications, sont interdépendants et complémentaires.

Mais, ils se convergent plus ou moins sur l’importance de la production agricole vivrière,

l’œuvre des agriculteurs familiaux dans la lutte contre l’insécurité alimentaire. D’abord, elle

permet d’assurer un minimum de revenu et des besoins alimentaires de ces agriculteurs qui

constituent la majorité des populations pauvres. Ensuite, elle offre des aliments sains et de

qualité en raison de leur faible utilisation des produits chimiques. Enfin, les pratiques

culturales extensives de l’agriculture familiale permettent de conserver les ressources

naturelles, nécessaires pour assurer la sécurité alimentaire des populations futures. En

revanche, elle devrait éviter les pratiques culturales industrielles dont les effets sur

l’environnement, sur la qualité des produits, sur l’emploi sont très controversés, voire dans la

plupart des cas négatifs. On verra dans la prochaine section, comment l’agriculture familiale

pourrait-elle réussir à se développer sans le recoures à des méthodes exclusivement

productivistes ?

SECTION 2: L’AGRICULTURE FAMILIALE COMME VECTEUR DE

STABILITÉ ALIMENTAIRE

Produire plus et mieux, tel est le but des différents acteurs (Banque Mondiale, FAO, Etats, …)

de la politique alimentaire pour mettre fin à l’insécurité alimentaire : la faim et la sous-

alimentation chronique. Il est très difficile en effet d’ignorer les efforts et les politiques menés

par les organisations internationales et les gouvernements pour lutter contre la faim et pour

 76

réinvestir dans l’agriculture
48

. Dans ce contexte, deux principes sont pris en compte dans

l’élaboration de ces politiques « le premier appelant à un changement de paradigme basé sur

le droit à l’alimentation, le second mettant en avant l’augmentation de l’appui à l’agriculture

de proximité » (Golay, 2010, p.14). La revalorisation de celle-ci est avant tout basée sur

l’agriculture familiale qui semble être un outil extrêmement intéressant, comme le signalent

beaucoup d’experts (Banque Mondiale, 2008 ; FAO, 2009a), pour atteindre ces différents

objectifs. Effectivement, l’agriculture familiale est au centre des solutions à apporter à

l’insécurité alimentaire et a prouvé qu’elle disposait d’une grande capacité d’adaptation pour

surmonter les crises
49

.

L’agriculture familiale - une exploitation souvent de petite échelle exploitée par une famille,

aidée parfois par une main d’œuvre salariée limitée - reste la forme la plus répandue

d’organisation agricole, et ce même dans les pays industrialisés. En effet, le modèle agricole

industriel ne s’est pas répandu à la suite de la première révolution agricole au point d’être

prédominant, et c’est toujours l’agriculture familiale qui domine très largement le paysage

agricole mondial (Coordination SUD, 2007). Selon le rapport de la Banque Mondiale (2008),

cette domination s’explique essentiellement par sa forme d’organisation basée sur la petite

exploitation agricole
50
. Quant au pays en développement et aux pays pauvres, l’agriculture

familiale continue à assurer des revenus à leurs populations majoritairement rurales ainsi

qu’une bonne partie de la production alimentaire au lieu de compter exclusivement sur les

importations et les aides alimentaires ou sur la production des grandes exploitations dédiée

presque entièrement à l’exportation. Néanmoins, cette forme d’agriculture rencontre de plus

en plus de problèmes et subit des contraintes (naturelles, techniques et financières) résultant

de la libéralisation du marché et du désengagement de l’État ainsi que des changements

climatiques. Dans ce contexte, il nous semble que sa revalorisation passe par sa

modernisation, laquelle est basée, en outre, sur l’activation et l’exploitation des ressources de

son territoire
51

. Celui-ci, à travers son réseau, aide le secteur agricole à renouer le contact avec

48

 Le terme agriculture est employé dans une définition large qui recouvre les activités agricoles, le maraîchage,

l’arboriculture, les activités d’élevage et d’embouche.
49

 Source : http://www.oxfamsol.be/fr/Agriculture-familiale-et-securite.html (page consultée le 02/11/2009).
50

 Cette institution et celle de la FAO (et d’autres auteurs auxquels nous faisons référence dans cette sous-

section) n’emploient que peu le terme « agriculture familiale », contrairement à celui de « petits exploitants »,

concept qui s’en rapproche, bien qu’il soit plus limitant car il n’inclut que les exploitations de 2 hectares ou

moins. Les différences de « périmètre », portant sur l’inclusion ou non de l’agriculture familiale hautement

mécanisée de type européen, ne changent donc pratiquement rien à ce fait : numériquement, les agricultures

familiales restent très majoritaires.
51

 La notion de territoire, ainsi que les concepts (p.ex : ressources) qui y attachés, seront développés dans la

section 2 du chapitre 2 de cette partie.

http://www.oxfamsol.be/fr/Agriculture-familiale-et-securite.html

 77

son environnement proche pour qu’il soit sa ressource essentielle en matière d’actifs de base

(capital, terre) et le principal débouché de ses produits. Cela sera l’objet de la deuxième sous-

section tandis que la première présentera les grands traits ainsi que la situation actuelle des

agriculteurs familiaux.

2.1. L’agriculture familiale : un concept en évolution

L’enseignement principal que l’on peut tirer de la section précédente, c’est qu’une autre

vision de la politique de la sécurité alimentaire au niveau mondial doit être engagée. Il s’est

avéré que des politiques agricoles accentuées soit sur l’intégration au marché mondial (pour

les pays en développement et les moins avancés), soit sur l’industrialisation de l’agriculture

(pour les pays développés), sont inefficaces à long terme voire dangereuses du fait de leurs

impacts négatifs sur l’environnement et sur la sécurité alimentaire pour une partie des PED et

des PMA. En effet, ces pays ont marginalisé (voire parfois détruit) leurs agricultures vivrières

et familiales, considérées comme arriérées et réfractaires au changement, puis, ils ont procédé

à l’installation d’une élite de producteurs sur de grandes exploitations totalement dépendants

des prix du marché, dont un bon nombre est actuellement en difficultés (Banque Mondiale,

2008).

Il s’agit des grandes exploitations basées sur le modèle productiviste européen, dont la

durabilité de la compétitivité ne sera plus assurée parce que, sans des subventions à l’export et

avec moins de protections à l’importation, les filières européennes agricoles et agro-

industrielles sont condamnées à réviser leurs stratégies pour maintenir leurs parts de marché

(Alpha et al., 2006). Il ne faudrait surtout pas reproduire les erreurs qui ont conduit à la

surproduction, à l’élimination des petites fermes, et à la dégradation des ressources naturelles,

au motif qu’on accèderait à la modernité en copiant un modèle agricole condamné sur la scène

internationale et critiqué sur la plan intérieur. Il ne faut pas également oublier que le projet

modernisateur de l’Europe agricole des années 1960 s’est appuyé sur la ferme familiale. Cette

dernière demeure encore au XXI
ème

siècle une réalité en Europe occidentale et aux États-Unis

(où 98 % des exploitations sont familiales), et surtout dans le secteur de l’élevage, quoi qu’en

pensent les libéraux et les administrations (Morineau, 2006 ; Benoit-Cattin, 2007 ; Berriet-

Solliec et al., 2007).

En termes d’emploi agricole en Europe, il faut noter que plus 90 % des besoins de travail

régulier des exploitations européennes sont assurés par le chef d’exploitation et les membres

de sa famille (graphique 7). Plus particulièrement, en France, on compte 852 000 actifs

 78

familiaux (chef d’exploitation, conjoint, autre actif), soit plus de 71% de la population active

agricole
52

.

Graphique 7. Part de la main d’œuvre familiale en 2005, en %, dans 15 pays de l’UE

0

10

20

30

40

50

60

70

80

90

100

Part de la main d'oeuvre familiale en 2005, en % Belgique

Danemark

Allemagne

Irlande

Grèce

Espagne

France

Italie

Luxembourg

Pays-Bas

Autriche

Portugal

Finlande

Suède

Royaume-Uni

 Source : Calculs et graphiques établis à partir des données d’eurostat (d’après Berriet-Solliec et al., 2007).

Globalement, les exploitations familiales représentent la majorité de la population agricole et

rurale au Nord comme au Sud. Elles fournissent l’essentiel de la production agricole,

occupent une place déterminante dans l’approvisionnement des marchés intérieurs et

extérieurs. Elles participent à la gestion de l’espace et sont au coeur de la relation entre

hommes, produits et territoires (Lapenu et Wampfler, 2002). Il en résulte que la défense des

agricultures familiales s’entend bien comme la défense d’un mode familial d’agriculture pour

l’ensemble de la société et non comme la défense d’intérêts communautaires. Sans en négliger

les contraintes et en présentant un tableau le plus objectif - et donc nuancé - possible, les deux

points suivants tentent d’expliquer pourquoi l’investissement dans les agricultures familiales

et le renforcement de son ancrage territorial nous semble être la voie nécessaire pour atteindre

des objectifs en termes de sécurité alimentaire et de développement durable.

2.1.1. Définition et principales caractéristiques de l’agriculture familiale

L’agriculture familiale se définit par une relation particulière entre l’activité économique, la

structure familiale et les conditions locales. Cette relation influence la prise de décision en

matière de choix des activités, d’organisation du travail et de gestion du patrimoine (Losch,

1998). Autrement dit, dans le processus de prise de décision, les objectifs généraux et les

52

 Selon les statistiques sur les exploitations professionnelles agricoles en France de l’Insee de 2007, (Source :

http://www.insee.fr/fr/themes/document.asp?ref_id=T10F172 page consultée le 13/05/2010)

http://www.insee.fr/fr/themes/document.asp?ref_id=T10F172

 79

choix stratégiques des agriculteurs familiaux s’étendent sur le projet de la famille. Ainsi,

l’agriculture familiale est présentée comme « une unité de production agricole où propriété et

travail sont intimement liés à la famille » (Lamarche, 1992, p.81) et cette conception a été

reprise et développée plus tard par Lipton (2005).

Produit de l’histoire de la paysannerie, l’agriculture familiale est un groupe de travail dont les

membres sont unis par des relations sociales de parenté transmissibles de génération en

génération par référence au processus historique d’accès au droit de cultiver. Elle est marquée,

aussi, par un lien étroit entre un terroir, des groupes sociaux enracinés dans ce terroir, une

culture et des règles d’usage propres (Lamarche, 1992). Cadre de l’activité familiale,

l’exploitation fournit un revenu permettant d’assurer la subsistance du groupe et représente un

patrimoine dont la transmission apparaît un objectif essentiel des stratégies de reproduction du

groupe familial (Benoit-Cattin, 2007). Cependant, il faut se rendre suffisamment compte du

fait que les dimensions d’une telle exploitation ne cessent de varier historiquement, en

fonction de la densité de la population agricole active, des modifications de la technique, des

changements du système de culture et du degré de commercialisation de l’agriculture

(Courtin, 1946).

Effectivement, la forme de l’agriculture familiale n’est pas monolithique : des différenciations

s’opèrent aujourd’hui en son sein avec l’émergence de différentes catégories d’entreprises

agricoles qui peuvent conserver des dimensions familiales, mais peuvent aussi évoluer

rapidement vers d’autres logiques. Généralement, la forme de l’agriculture familiale révèle les

stratégies adoptées et la dynamique d’une communauté particulière face à son milieu, mais

aussi à un certain nombre de facteurs extérieurs. En d’autres termes, les distinctions qui

peuvent exister entre les diverses agricultures familiales ne sont que le reflet des diverses

conditions naturelles, politiques et économiques dans lesquelles ces agricultures sont

exercées. Elles sont les résultantes de facteurs exogènes et endogènes confondus.

Certes, la mobilisation du travail domestique y est centrale et les mécanismes d’entraide

propres aux sociétés communautaires y sont importants, même s’ils se restreignent. Mais des

cultures spécialisées (le coton, le riz ou le cacao) appelant des ouvriers saisonniers peuvent

apporter des revenus considérables supplémentaires. La diversification des sources de revenu,

provenant d’autres cultures, de l’élevage, du commerce, de l’artisanat, du travail salarié,

s’avère également, souvent tout aussi primordiale. Pareillement, il faut noter qu’il y a souvent

complémentarité dans l’économie familiale entre les activités agricoles et d’autres activités

 80

plus ou moins saisonnières conduites en migration par certains membres. Migrations

temporaires ou permanentes appartiennent, en effet, à la gamme des ressources possibles des

familles paysannes notamment dans de nombreuses situations au Sud (Courade et Devèze,

2006 ; Chaulet, 1997).

Il apparaît que, contrairement aux préjugés, les agricultures familiales ont fait preuve de leur

dynamisme, de leur flexibilité, de leur capacité à innover et à intégrer des innovations, de leur

aptitude à fournir de meilleures réponses aux signaux des marchés et à s’adapter aux

changements rapides du contexte économique et institutionnel. Cette réalité est illustrée

clairement par plusieurs études
53
. La zone de l’Office du Niger au Mali est sans doute le

meilleur exemple qui montre clairement cette dynamique. Elle a manifesté une capacité à

produire des surplus de riz et de produits maraîchers, à organiser ses exploitants et à structurer

ses filières en amont et en aval. Inévitablement, cette réussite est le résultat de nombreux

facteurs : la réhabilitation des aménagements, de nouvelles techniques culturales, des variétés

plus adaptées, etc. Mais elle est surtout à porter au crédit des agriculteurs familiaux qui ont

« su répondre efficacement aux améliorations de l’environnement institutionnel et

économique en adoptant des modes de mise en valeur du domaine aménagé intensifs et

compétitifs et en développant des systèmes de production performants basés sur une

riziculture intensive en travail avec un recours important à la traction animale » (Bélières et

al., 2002, p.18).

Par ailleurs, dans de nombreux pays d’Asie, certaines exploitations familiales peuvent

recourir ponctuellement à une main d’œuvre extérieure nombreuse et peuvent être peu

diversifiées (Coordination Sud, 2007). Ce succès reflète réellement un changement de

stratégie d’une part importante des exploitants : de stratégies défensives tournées vers la

sécurisation de l’alimentation familiale et le renforcement de la cohésion sociale interne, bon

nombre de producteurs sont passés à des stratégies plus offensives, avec prise de risque,

caractérisées par l’engagement de dépenses d’accumulation productive (Sourisseau, 2002, cité

par Bélières et al., 2002, p.18).

Ces différentes stratégies illustrent bien que les frontières entre les différents types

d’agriculture sont ainsi souvent difficiles à déterminer. Le critère de la taille n’est pas aussi

déterminant dans la limitation de la définition de l’agriculture familiale. Effectivement, la

53

 Voir par exemple Bélières et al., 2002 ; Peterson et al., 1997 ; Barros et Fragata, 1997.

 81

petite taille n’est pas l’apogée à l’agriculture familiale, mais cette dernière s’adapte aux

conditions naturelles, historiques et institutionnelles de chaque pays. Dans les pays comme le

Brésil, l’Argentine ou le Chili qui disposent des grandes terres cultivables, les familles

agricoles se sont des grands producteurs et détiennent des grandes exploitations. « La taille va

de la grande exploitation d’une centaine d’hectares dans les pays occidentaux à la petite

agriculture de subsistance asiatique ou africaine de moins de deux hectares, voire au paysan

sans terre. La taille des exploitations peut donc être très variable » (Coordination Sud, 2007,

p.15).

Les systèmes culturels familiaux peuvent ainsi être très différents, ils peuvent aller des

pratiques manuelles extensives, passant par la moto-mécanisation ou le semi-intensif, jusqu’à

des systèmes intensifs. Aussi pouvons-nous distinguer différents types d’agriculture familiale

sur la base de leur intégration au marché. On trouve des exploitations basées sur les cultures

vivrières, dont une partie est réservée pour couvrir les besoins domestiques tandis que l’autre

est destinée à la vente essentiellement sur les marchés locaux, des productions spécialisées

(coton, café, fruits, légumes) vouées presque entièrement aux exportations, et des agricultures

de subsistance (Kesteloot et al., 2005). Le poids de l’agriculture familiale est également

différent d’un pays à un autre, d’un continent à un autre. Si on constate une place encore très

importante de ce type d’agriculture dans en Asie comme en Afrique, son rôle en Amérique

latine commence à reculer face à l’accroissement sensible de l’urbanisation. En Amérique

latine, à la différence des autres régions en développement, le secteur agricole ne représente

que 28 % de la population active en moyenne (contre 46 % au niveau mondial, 30 à 35 %

d’agriculteurs dans le monde arabo-musulman, 70 à 80 % en Afrique de l’Ouest) (Merlet et

Jamart, 2007).

Par ailleurs, la classification des agriculteurs faite par l’Institut de Recherches et

d’Applications des Méthodes de développement (IRAM) (Coordination SUD, 2007) permet

de distinguer clairement les agriculteurs familiaux par rapport à des agriculteurs patronaux ou

capitalistes. Il s’agit des paysans qui gèrent eux-mêmes leurs exploitations et y travaillent à

des niveaux variables. Or les agriculteurs patronaux ressemblent plutôt à des managers : ils

gèrent leurs productions sans participer aux travaux agricoles avec l’objectif principal de

maximiser leur revenu et non pas le taux de profit. L’augmentation de ce dernier est plutôt

l’objectif des producteurs capitalistes qui investissent dans le domaine agricole à travers des

 82

managers ou des sociétés spécialisées dans le domaine. Le fonctionnement de l’agriculture

capitaliste et patronale repose essentiellement sur l’apport de capitaux (machines, matériels,

capital monétaire, etc.) plutôt que de travail.

Un autre critère qui différencie l’agriculture familiale des autres types est celui de son aspect

transgénérationel de la transmission et donc son indépendance dans la prise de décisions. Cet

aspect a été notamment mis en avant par les travaux récemment de Merlet et Jamart (2007)

sur le devenir des agricultures familiales en Amérique latine. Il fait partie du capital culturel et

institutionnel ancré dans un territoire et qui caractérise, au-delà des dimensions techniques,

l’agriculture familiale. En Afrique de l’Ouest, le ROPPA (Réseau des Organisations

Paysannes et de Producteurs de l’Afrique de l’Ouest) souligne que l’agriculture familiale n’est

pas une entreprise comme une autre ; elle est une entreprise à la fois économique, sociale et

culturelle. C’est dans l’exploitation familiale que se construit l’essentiel de l’économie, de la

société et de l’environnement dans cette région. C’est en son sein que se tissent des liens de

solidarité qui constituent leur système le plus solide de « sécurité ou d’assurance sociale ».

C’est elle qui assure la sécurité alimentaire des pays de l’Afrique de l’Ouest, mais aussi

l’essentiel de l’emploi, des devises, de l’épargne et de l’investissement et une bonne gestion

des ressources naturelles (ROPPA, 2003).

Après ce détour conceptuel essentiel sur l’agriculture familiale, nous en venons, dans le

paragraphe suivant à notre question de base : quels rôles l’agriculture de type familial

pourrait-elle jouer dans l’amélioration de la sécurité alimentaire ?

2.1.2. L’agriculture familiale : un enjeu en termes de lutte contre l’insécurité

alimentaire

Les derniers rapports de la FAO (2009, 2010) et celui de la Banque Mondiale (2008)

soutiennent sans ambiguïté que l’amélioration de la productivité des petits agriculteurs

(majoritairement des familiaux) est le remède principal à l’insécurité alimentaire (faim,

malnutrition), puisque ce type d’agriculture concerne la moitié de la population mondiale et la

plus grande partie des populations pauvres. D’après le Rapport sur le développement dans le

monde de 2008 de la Banque Mondiale, dédié à l’agriculture, 85 % des agriculteurs dans les

pays en développement sont des petits producteurs. Selon le rapport, à l’échelle mondiale, il y

a 800 millions d’actifs petits exploitants et 1,3 milliards si on inclut les paysans sans terre. De

plus, trois quarts des pauvres dans les pays en développement vivent en zone rurale, c’est-à-

dire 900 millions de personnes. En Amérique latine, le ministère de l’Agriculture brésilien a

 83

recensé plus de 4,5 millions d’exploitations agricoles brésiliennes dont 4,1 millions sont des

exploitations familiales (Ministère de l’Agriculture du Brésil, 2004). En Afrique, les

exploitations familiales représentent près de 80 % de toutes les exploitations, soit 33 millions

de petits paysans (Nagayets, 2005). Par ailleurs, ces agriculteurs n’utilisent majoritairement

que des outillages manuels, selon Mazoyer (2001). Pour ce dernier, un tiers des agriculteurs

du monde est resté en dehors de la révolution verte et seulement 2 % des actifs agricoles ont

bénéficié de la révolution agricole contemporaine au début du XXI
ème

 siècle.

Par ailleurs, cette forme d’organisation a été un facteur principal dans la réussite de

l’agriculture des pays développés et de beaucoup de pays en développement notamment, les

pays asiatiques qui ont décidé de promouvoir les petites exploitations familiales et qui ont

finalement pu lancer la révolution verte. Leur soutien à cette forme d’agriculture est dû à

l’incapacité des fermes à grande échelle à délivrer des incitations adéquates à la production ou

à l’imminence d’une crise alimentaire. Grâce à la promotion de ces petites exploitations

agricoles et aux épargnes des agricoles, l’agriculture est devenue l’un des facteurs principaux

de la croissance relativement récente dans plusieurs pays émergents comme l’Inde,

l’Indonésie ou encore la Chine.

Concernant la relation entre la sécurité alimentaire et l’agriculture familiale, les différents

textes historiques et théoriques, ainsi que les rapports des divers organismes actifs dans ce

domaine, confirment que pendant longtemps l’agriculture familiale (traditionnelle) a assuré la

nourriture de toutes les populations sur notre planète. D’abord, tous les membres de la famille

peuvent garantir une grande partie de leur besoin alimentaire grâce à leur culture, le reste se

procure grâce à la vente de leur excédent agricole. Ensuite, l’agriculture familiale crée de

l’emploi direct et indirect garantissant donc un minimum de revenu. Enfin, elle permet de

préserver l’environnement et de dynamiser son milieu.

A) L’agriculture familiale et la disponibilité alimentaire

La production familiale reste de loin la source principale pour subvenir non seulement aux

besoins des agriculteurs eux-mêmes mais aussi à ceux des populations. En Afrique de l’Ouest

notamment, les progrès réalisés au niveau de la production agricole, basée principalement sur

les productions familiales, ont pu suivre l’explosion démographique. L’insécurité alimentaire

qui persiste est plutôt liée à des problèmes de revenus et d’accès à l’alimentation qu’à

l’insuffisance de la production. Le même problème est constaté en Inde où plus de 200

millions de personnes souffrent de sous-alimentation, alors que les stocks de céréales

 84

atteignent plusieurs dizaines de millions de tonnes (Sharma, 2005, cité par coordination Sud,

2007, p.57).

Les agricultures familiales ont pu augmenter la production agricole et alimentaire et répondre

ainsi aux besoins des populations parce qu’elles ont été en mesure de fournir une productivité

par hectare élevée (contrairement à la productivité par unité de travail). Effectivement, les

agricultures familiales ont été en capacité d’augmenter la productivité à l’hectare de façon

considérable pour répondre aux besoins d’une population en forte croissance, contrairement à

une idée souvent répandue selon laquelle les producteurs familiaux renvoient à des structures

et à des pratiques peu (voire non) productives (Lipton, 2005). L’agriculture capitaliste est

communément présentée comme la forme agricole la plus productive. Or, la réalité est que la

productivité des exploitations familiales à l’hectare est généralement plus élevée que celle des

exploitations de type capitaliste comme le montre le recensement agricole au États-Unis de

1992 (tableau 4).

Tableau 4. Taille des exploitations agricoles, produit brut et produit net par acre
54

 aux États-Unis, 1992.

Catégorie d’exploitation

Surface médiane en acres

Produit brut moyen

en US$ par acre

Produit net moyen

en US$ par acre

4 7427 1400

27 1050 139

58 552 82

82 396 60

116 322 53

158 299 55

198 269 53

238 274 56

359 270 54

694 249 51

1364 191 39

6709 63 12

 Source : Recensement agricole des États-Unis, 1992 (d’après Rosset, 1999).

Comme le montre clairement le tableau ci-dessous la productivité des exploitations dont la

superficie est inférieure ou égale à 4 acres est 100 fois supérieure à celles de grande taille.

Dans cette perspective, Binswanger et al. (1993) affirment que la petite unité de production

présente une productivité supérieure à celle des grandes unités de production, même dans des

régions relativement mécanisées et développées des pays en développement. Cette supériorité

de la petite unité (familiale) est expliquée par son emploi intensif de la main-d’œuvre, par les

savoir-faire et connaissances en matière de techniques de conservation des sols et

54

 1 acre : 0,4047 hectare.

 85

d’amélioration de la fertilité de la terre (Mazoyer, 2001 ; Courade et Devèze, 2006).

Pareillement, Tomich et al. (1993, cité par Rosset, 1999, p.9), en travaillant sur la période des

années 1960- 1980, a montré que les petites exploitations ont une plus grande productivité

totale que les grandes fermes en Afrique sub-saharienne, l’Asie, le Mexique et la Colombie.

L’étude du cas du delta du fleuve Sénégal illustre également la capacité des exploitations

familiales, de taille plus petite, d’augmenter la valeur ajoutée de la production par une

amélioration de la productivité des facteurs. Ce constat confirme ainsi que la productivité de

l’agriculture dépend faiblement des structures d’exploitation, car il est « vraisemblable que

les économies d’échelle jouent un rôle négligeable en agriculture » (Boussard, 1987, p.104)

et beaucoup plus de l’environnement économique et institutionnel (Bélières et al., 2002).

C’est dans cette vision où s’inscrivent les appels de la FAO au soutien à l’agriculture

familiale de plusieurs organismes notamment. « Améliorer le travail des petites exploitations

agricoles dans les communautés rurales et périurbaines pauvres est l’un des moyens les plus

efficaces et les plus durables pour faire reculer la faim en augmentant la quantité et en

améliorant la qualité des produits alimentaires disponibles au niveau local » (FAO, 2002,

p.9). Les agricultures familiales contribuent, et pourraient contribuer davantage si elles étaient

soutenues, à améliorer le degré d’autosuffisance et ainsi à réduire la dépendance et la facture

alimentaire, en particulier pour les urbains pauvres dans un contexte marqué par la hausse

soutenue des prix des produits importés.

Les producteurs les plus productifs pourraient être en capacité d’offrir une alimentation

accessible économiquement et en adéquation avec les habitudes alimentaires locales. Cela

renvoie à la compétitivité-prix et hors prix des agriculteurs familiaux. En Guinée, par

exemple, 80 % des consommateurs interrogés expriment une préférence pour le riz local

produit par des agriculteurs familiaux, jugé plus goûteux et plus digeste que le riz importé

d’Asie du Sud-Est. Le riz local, même s’il est parfois plus cher que les brisures importées,

peut rivaliser avec les importations et contribuer à la sécurité alimentaire des populations

(Chaléard, 2003 ; Coordination Sud, 2007). Pour certains cas, les exploitations familiales

peuvent même envisager l’exportation de leurs produits locaux dans conditions plus

favorables à leur développement et à la préservation de leur territoire. Généralement, les

produits des agricultures manuelles et peu transformés sont vendus sur les marchés

internationaux à travers des circuits commerciaux équitables (le marché du commerce

équitable, le marché biologique,...). Or, certaines cultures familiales, bien organisées dans des

 86

coopératives et soutenues par les pouvoirs publics, sont en mesure de détenir des parts de

marché importantes, comme c’est le cas des cotonculteurs d’Afrique de l’Ouest.

Les défenseurs de l’« agriculture familiale » mentionnent un autre élément en sa faveur celui

de sa capacité à fournir des aliments sains et d’une bonne qualité dans la majorité des cas de

ses productions. Les produits respectueux de l’environnement dans les pays en

développement, les produits dits du terroir ou ayant un signe d’origine (AOC, label rouge…)

provenant des produits riches sont en grande partie le fruit des exploitations familiales. Ceci

s’explique par le mode fonctionnel de ses productions qui offre la possibilité d’aller

davantage vers des systèmes de production diversifiés qui « permettent d’entretenir des

variétés locales diverses, de valoriser la dimension culturelle de l’alimentation, la typicité des

produits et de proposer une alimentation diversifiée » (Coordination Sud, 2007, p.59). En

somme, une stratégie de développement agricole fondée sur l’amélioration de la productivité

de l’agriculture familiale permettrait de jeter les bases d’une croissance économique équitable

(FAO, 2002).

B) L’agriculture familiale et le droit d’accès à la nourriture

Le deuxième axe sur lequel l’agriculture familiale pourrait jouer pour réduire l’insécurité

alimentaire est celui de l’amélioration des conditions d’accès à la nourriture. En effet,

l’agriculture familiale est le premier employeur au niveau mondial avec 1,48 milliards d’actifs

agricoles, dont 96 % dans les pays du Sud. Dans ces derniers, elle assure également le

maintien d’emplois en milieu rural et permet l’obtention d’un revenu décent à presque 2,8

milliards de personnes, soit 45 % de la population mondiale (CIRAD, 2005, cité par AVSF,

2010, p.3) du fait que la mise en valeur de l’exploitation familiale est assurée principalement

par l’emploi massif de la main-d’oeuvre notamment familiale (Nagayets, 2005). Le

développement de l’agriculture familiale pourrait donc créer de l’emploi, même en cas de

crise, dans un contexte où l’économie mondiale se base sur les services et de moins en moins

sur la grande industrie dans les pays industrialisés (Coordination Sud, 2007).

Quant aux pays en développement, notamment en Afrique, l’Amérique Latine et quelques

pays de l’Asie, il paraît que leurs politiques d’industrialisation ont échoué et qu’ils ont opté,

par la suite, pour l’agriculture comme moteur de leur croissance économique. Cela s’explique,

d’une part par le coût d’appariement faible du travail et de l’autre, par l’emploi massif de la

main d’œuvre qui remplace les machines capables à elle seules de travailler plusieurs hectares

dans la même journée (Lipton, 2005). Au Nicaragua, à titre d’exemple, l’agriculture familiale

 87

crée plus de vingt fois plus d’emplois que l’élevage capitaliste plus intensif dans la commune

de Quialli, où un agriculteur familial peut obtenir un revenu équivalent à celui d’un salarié

avec moins de 1,5 ha en pratiquant des cultures vivrières (Bainville et al., 2005). Le même

constat a été fait au Brésil : en moyenne l’agriculture familiale crée un emploi pour 8 ha

utilisées tandis que l’agriculture patronale génère également un emploi mais pour 67 ha

utilisées (Ministère de l’Agriculture du Brésil, 2004).

On ne va pas revenir sur l’importance de la question de droit d’accès aux disponibilités

alimentaires et sa relation étroite avec les moyens financiers dont disposent les ménages
55

mais juste pour montrer que l’agriculture familiale dans son état actuel fournit des emplois et

des revenus à des millions de personnes. Il faut noter également que face à la croissance

démographique, les agricultures familiales sont les seules en capacité d’absorber des flux

massifs de population, de manière durable dans le temps car les exploitations familiales se

distinguent principalement par l’emploi de la main-d’œuvre. L’agriculture est le seul secteur

économique capable aujourd’hui de fournir des activités à des millions de personnes dans les

pays en développement (Bainville et al., 2005 ; BM, 2008 ; Coordination SUD, 2007).

Pareillement, plusieurs travaux (Lamarche1992, 1994; Mazoyer et Roudart, 1997) ont

souligné le rôle social de l’agriculture familiale en tant que rempart contre l’exclusion,

l’accroissement de la pauvreté et les inégalités notamment lorsque les opportunités d’emploi

dans les secteurs non agricoles sont faibles, en particulier pour une main-d’oeuvre peu

qualifiée. Mazoyer et Roudart (1997) ont montré que l’exode rural massif dans les années

1970 dans les pays industrialisés était principalement le résultat de la disparition des petites

exploitations familiales. Une telle disparition a rendu la préservation des zones rurales très

délicate en raison du rôle joué par ce type d’exploitation dans l’aménagement des territoires.

C) L’agriculture familiale : le compromis entre le développement local et la

préservation de l’environnement

Au-delà de ses fonctions économiques et sociales, l’agriculture est également connue

historiquement pour son rôle dans l’aménagement du territoire. Elle génère, généralement, un

dynamisme sur les territoires ruraux, permettant ainsi à leur population de s’y intégrer.

L’ancrage des agriculteurs familiaux sur le territoire permet de développer des activités

économiques qui ont des retombées positives au-delà des seuls agriculteurs. C’est bien une

55

 Voir la première section du chapitre 1.

 88

économie villageoise qui existe dans certains contextes, en particulier dans les pays en

développement. Il est évident que sans le développement de l’agriculture familiale, la fixation

des populations rurales serait extrêmement difficile. Cette présence a souvent permis le

développement de villes secondaires, assurant un meilleur équilibre spatial que le

développement de mégalopoles (Coordination Sud, 2007). Cette question de la répartition des

populations sur le territoire se pose dans les pays en développement mais aussi dans les pays

riches, où l’on veut renverser la tendance à la déprise agricole. En France, on remarque que

les campagnes se repeuplent à nouveau par des ouvriers et des cadres (Grall, 1994).

Effectivement, la tendance générale des structures démographiques est à la croissance urbaine

et donc à une baisse relative des populations rurales et notamment agricoles. Néanmoins, « il

importe de regarder de plus près cette baisse de la population rurale et agricole dans la

mesure où elle peut être accompagnée d’une augmentation de ses effectifs : il peut y avoir

exode rural et exode agricole à populations rurale et agricole croissantes » (Benoit-Cattin,

2007, p.122). Cela s’explique par la vive dynamique économique créée par l’agriculture

familiale dans son milieu. Parallèlement, l’agriculture familiale sur le territoire permet, sans

doute plus que tout autre chose, de tisser de nombreux liens entre les acteurs, agriculteurs et

commerçants de proximité, consommateurs, etc. (Rosset, 1999). Ce qui permet de conserver

l’identité de communauté locale et d’assurer une durabilité de la production agricole.

Autrement dit, le dynamisme socio-économique associé à ce mode d’agriculture est à

l’évidence plus fort que dans les situations de grandes exploitations industrielles comme le

montre le cas APROMALI une organisation de petits producteurs de mangues sur l’oasis de

Chulucanas (Nord Pérou)
56

.

Il en résulte que les agricultures familiales sont, d’une certaine manière, force de proposition

pour des initiatives de développement local. Cela s’explique, comme l’illustre également une

étude réalisée par Ongwen et Wright (2007, cité par Coordination Sud, 2007, p.66) dans le

56

 L’organisation de petits producteurs APROMALPI constitue une initiative prometteuse de structuration de la

filière par une organisation paysanne qui démontre la grande capacité d’adaptation et de résistance de

l’agriculture familiale aux nouvelles conditions de l’environnement économique. De 12 producteurs initialement,

l’organisation en compte aujourd’hui 120 et est encore certainement appelée à croître. Concrètement en 2006,

cette évolution a représenté une amélioration de 50 % des revenus des familles grâce à l’exportation directe de

27 containers de mangues et par la vente de pulpe de mangue locale. C’est en se basant sur la diversification et

l’augmentation de sa production (mangue, mais également citron, noix de coco, haricot, maïs, papaye, banane,

etc.) que les familles appartenant à cette association ont pu mieux résister à la crise que connaissent de manière

générale les agricultures paysannes de la côte péruvienne, en concurrence directe avec des entreprises agro-

industrielles qui rachètent aujourd’hui les terres paysannes pour la production de fruits et légumes destinés à

l’exportation (sources : Coordination Sud, 2007 ; http://www.avsf.org/fr/article.php?rub_id=&art_id=317, page

consultée le 20/10/2008 ; http://apromalpi.org.pe/, page consultée le 20/10/2008).

http://www.avsf.org/fr/article.php?rub_id=&art_id=317
http://apromalpi.org.pe/

 89

cadre du projet Ecofair Trade, par la capacité des exploitations familiales à stimuler et

alimenter la demande effective en direction des produits locaux et sa contribution à la

croissance économique. En effet, maintenir le paysan dans son pays, c’est maintenir trois

autres emplois car ce sont les commerces, l’école et les services qui y répondent. En ce sens,

l’agriculture familiale ne relève pas seulement le défi de l’emploi, mais également celui de

maintenir en milieu rural des populations entières (Coordination Sud, 2007).

Un autre avantage de l’agriculture familiale réside dans sa capacité à exploiter d’une manière

rationnelle ses ressources (Netting, 1993, cité par Rosset, 1999, p.4). Cela est dû à la nature

des « modes de vie « paysans », qui visent à instaurer un rapport particulier avec le milieu,

une proximité avec la nature, ou certaines pratiques villageoises de gestion des ressources,

sont davantage le fait des agricultures familiales que des agricultures capitalistes. Dans ces

cas-là, les agricultures familiales peuvent se traduire par des systèmes de production

favorables à la préservation des ressources, à la biodiversité, à la lutte contre le changement

climatique, etc.» (Coordination Sud, 2007, p.61). Il s’agit d’une agriculture à faible niveau

d’intrants ou « low external input sustainable agriculture » (LEISA)
57

, une agriculture qui est

durable et recourt, pour ce faire, à un minimum d’interventions extérieures (engrais

chimiques, pesticides, location de machines, ...). On parle donc d’une agriculture durable, qui

correspond à la définition de développement durable élaborée par le Club de Rome et qui

satisfait ainsi aux besoins des générations actuelles et futures en matière de nourriture, de

matières premières de base et d’environnement d’une manière économiquement viable,

socialement équitable, écologiquement fondé et culturellement acceptable.

Cependant, l’agriculture familiale n’est plus la seule activité économique motrice et à l’abri

des pressions du marché qui l’obligent, dans plusieurs endroits du monde, à employer des

pratiques ayant des impacts négatifs sur l’environnement. D’une autre manière, le rapport des

agriculteurs familiaux à la nature et à leur milieu est étroit et respectueux si leurs pratiques

correspondent à un mode de vie paysan, ou bien lorsqu’elles s’inscrivent dans le cadre de

règles communautaires de gestion des ressources et des espaces, qui apparaissent favorables à

la préservation des ressources et de l’environnement (Courade et Devèze, 2006). Par

conséquent, l’agriculture durable peut être considérée comme un phénomène social qui diffère

d’un endroit à l’autre suivant des facteurs tels que la situation socio-économique des

individus, leurs valeurs, leur culture, le climat, l’accès aux moyens de production et aux

57

 Source : http://www.puttingfarmersfirst.ca/leisa/ (page consultée le 25/10/2008).

http://www.puttingfarmersfirst.ca/leisa/

 90

marchés. Il en résulte que l’agriculture durable n’est pas une réalité statique, mais plutôt un

processus dynamique qui évolue parallèlement au contexte local (Kesteloot et al., 2005).

Figure 4. Les trois dimensions de la multifonctionnalité de l’agriculture familiale

 Source : auteur.

L’ensemble de tous les éléments résumés dans la figure ci-dessus montre que les agricultures

familiales peuvent contribuer considérablement à assurer la sécurité alimentaire des

populations. Ces agricultures ont le potentiel pour produire assez et d’une bonne qualité,

réduire la pauvreté, gérer au mieux l’exode rural et ainsi accompagner l’évolution

démographique et économique. Elles doivent pour cela être soutenues et les contraintes

auxquelles elles sont actuellement confrontées devraient pouvoir être levées pour leur

permettre de répondre à ces différents défis. Effectivement, les agriculteurs familiaux

rencontrent de nombreuses difficultés à ne pas éclipser mais, au contraire, à mettre en

évidence. La prise en considération et l’analyse de ces contraintes permettront, dans un

second temps, de voir comment y faire face dans la perspective de promotion des agricultures

familiales.

Agriculture

Familiale

Produire suffisamment pour assurer

la souveraineté locale

Approvisionner les marchés locaux

Produire des aliments sains

Créer des emplois, et maintenir

des populations rurales sur leur

territoire

Lutter contre la pauvreté et les

inégalités

Préserver les ressources naturelles

et la biodiversité

Maintenir les spécificités culturelles

locales

Contribuer à des processus de

développement local

 91

2.1.3. L’agriculture familiale : situation actuelle, contraintes et défis

Notre objectif, dans ce paragraphe, est d’exposer les principales contraintes qui pèsent

actuellement sur l’agriculture familiale, des contraintes et des limites qui affectent son

processus de production dans sa totalité. En dehors des contraintes naturelles (la sécheresse, la

terre), l’agriculture familiale souffre d’abord des idées véhiculées selon lesquelles les

agricultures familiales renvoient à des structures archaïques non modernes, improductives,

dépassées, incapables d’innover et de s’adapter aux changements, anti-économiques, non

compétitives, inadaptée au marché, pauvres, etc. (Kesteloot et al., 2005).

Une telle image négative a fait que la majorité des décideurs publics ont abandonné toute

politique en faveur des agricultures familiales, notamment les très petites, au profit des

grandes exploitations agricoles dotées de moyens de production à fort contenu en capital.

Selon ces décideurs, l’agriculture productiviste est un modèle plutôt moderne, dynamique,

entreprenant, intégré aux marchés, performant et rentable (Bosc et Losch, 2002), alors que

plusieurs travaux (Benoit-Cattin, 2007; Halamska, 1993) font le constat d’échec économique

de ce modèle du fait de son incapacité de se maintenir sans des subventions. D’ailleurs, ce

modèle présente également des effets négatifs en matière sociale (exclusions, asservissement,

etc.), environnementale (épuisement et/ou pollution des nappes et des sols, etc.) et sanitaire

(la grippe porcine, la vache folle, etc.) (Bosc et Losch, 2002).

Nous pensons que l’agriculture familiale a subi et continue de subir des préjudices en termes

d’aides financières, de soutien technique et d’égalité à l’accès au marché à cause des

politiques de promotion de ce modèle dans la plupart des pays. Le résultat est que les

agriculteurs familiaux se sont retrouvés seuls face aux progrès techniques, aux évolutions

socio-économiques et surtout aux changements climatiques.

A) Les agricultures familiales et les politiques agricoles

La déstabilisation des systèmes de culture familiale a été le résultat de l’introduction des

cultures intensives et d’exportation, de la faiblesse des débouchés pour certains produits, de la

demande internationale de certaines produits (coton, sucre,…), de l’évolution sociale des

agriculteurs et des conditions de travail ainsi que les changements climatiques rendant la

culture de certains produits presque impossible (Badouin, 1985). Au fur et à mesure que la

grande exploitation prend de la place dans les systèmes des cultures, l’agriculture familiale

s’est marginalisée par les politiques publiques notamment dans les pays en développement et

les moins avancés. Ces derniers, après leur indépendance, étaient contraints de garantir les

 92

approvisionnements accrus des populations urbaines et donc d’augmenter la production

agricoles en encourageant les cultures intensives de matières premières agricole (sucre, coton,

cacao,…). Cette politique a été soutenue, plus tard, par les institutions internationales (FMI,

BM), en particulier dans les pays en développement, surendettés dans les années 1980, voyant

dans le secteur agricole un moyen d’augmenter leurs recettes et de réduire leurs dépenses

publiques.

Réellement, il s’agit de la fin des politiques volontaristes de l’État (soutien financier,

protection douanière, etc.) et de l’appui financier de projets internationaux cédant la place à

une autre politique plutôt favorable à la libéralisation des échanges, changeant ainsi

profondément les conditions de la production agricole. Cette nouvelle politique agricole, qui

promouvait la libéralisation des marchés et la privatisation, s’est traduite par de nombreuses

difficultés, principalement pour les exploitations familiales : marginalisation des petits

paysans, paupérisation des zones rurales, féminisation de l’agriculture, prix bas, accès

incertain aux moyens de production et surexploitation des ressources naturelles, d’un côté.

Elle est aussi marquée par l’émergence de macro-acteurs privés dans les filières agricoles,

résultant en partie du mouvement international de fusions-acquisitions parmi les firmes de

l’industrie dans un contexte économique et de négociation plutôt défavorable aux opérateurs

locaux, de l’autre (Bosc et Losch, 2002 ; Bélières et al., 2002). En fait, à partir de cette

époque, la participation des petits et moyens producteurs à la production agricole commence à

diminuer, en dépit des efforts déployés par les exploitations pour se prémunir des risques ou

pour profiter de nouvelles opportunités (Faure et Samper, 2005 ; Kesteloot et al., 2005).

En Afrique tropicale, par exemple, où le système des cultures familiales est dominant, « les

systèmes de culture sont profondément transformés par l’intérêt porté aux cultures de rapport

destinées à l’exportation. Certaines d’entre elles étaient tout à fait inédites, d’autres

n’appartenaient qu’à la catégorie des cultures de case (arachide) ou relevaient de l’économie

de cueillette (coton) » (Badouin, 1985, p. 104). Au Kenya, dans la province occidentale de la

vallée de la Nzoia, les cultivateurs réservent plus d’un hectare de leur exploitation à la culture

de la canne à sucre qui se juxtapose aux cultures vivrières (Allen, 1983, cité par Badouin,

1985, p.105). C’est également le cas des producteurs de grains de base au nord du Costa Rica

qui ont continué dans l’activité, notamment quand ils avaient déjà amorti leur matériel, à côté

de leur activité d’élevage afin qu’ils assurent une stabilité économique de leur exploitation.

Certains se sont tournés vers des systèmes spécialisés et intensifs centrés sur des productions

 93

d’exportation. D’autres ont introduit de nouvelles cultures liées aux entreprises agro-

industrielles exportatrices (Faure et Samper, 2005).

La même observation a été constatée en Pologne tout juste trois ans après l’introduction de

l’économie de marché. Halamska a fait savoir que cette introduction, « sans aucune politique

agricole d’accompagnement efficace, a apporté aux exploitations agricoles des difficultés

inconnues jusqu’alors et inattendues, liées à l’écoulement de leur endettement, à la réduction

du niveau de production et à l’effondrement de leur rentabilité » (1993, p.2). Dernier exemple

concerne le Portugal, où l’agriculture familiale a eu une grande importance économique en

termes de couverture du commerce extérieur alimentaire du pays avant son adhésion à

l’Union européenne (UE) en 1985, n’a pas connu les résultats escomptés après cette adhésion

du point de vue agricole malgré les grandes injections de moyens financiers (Barros et

Fragata, 1997).

Dans ce contexte, il est important de souligner que le développement agricole dans la plupart

des pays riches dans les années 1960 a été basé sur l’agriculture familiale et que les

transformations qu’a connue cette dernière, « se sont faite dans un contexte global de

croissance économique et de relative stabilité démographique : la régulation du devenir des

exclus et le renforcement des maintenus » (Chaulet, 1997, p.168). Pour les pays dépendants,

et plus spécialement ceux du Sud, c’est plutôt le contraire qui s’est produit. L’installation des

agricultures de type capitaliste a été faite au détriment des agricultures familiales, alors que

ces dernières sont davantage pourvoyeuses d’emplois. En effet, les agricultures productivistes

n’ont concerné que les grandes exploitations et ont bénéficié d’un soutien structurel par les

pouvoirs publics (recherche, infrastructure, information,...), des subventions à la production et

au commerce et des facilités en matière d’accès au crédit ou au foncier, ce qui a influencé

fatalement la compétitivité entre pays comme au sein des pays. Incontestablement, la

participation des petits producteurs familiaux aux marchés locaux et internationaux reste

cependant conditionnée, d’une part à leur capacité d’investissement, à l’accès à l’information

et à l’organisation de la commercialisation (Faure et Samper, 2005 ; Kesteloot et al., 2005) et,

d’autre part, à leur capacité à accéder aux différentes ressources naturelles, techniques et

financières dont ils ont besoin pour le fonctionnement de leurs exploitations aux mêmes

niveaux que les grands agriculteurs capitalistes.

 94

B) Inégalités et contraintes des producteurs agricoles familiaux

Il y aurait donc une grande fracture entre ces deux modèles agricoles. D’une part, il existe une

agriculture capitaliste dont les impacts sociaux et environnementaux néfastes sont largement

connus et nombreux. Il est également permis de s’interroger sur ses performances

économiques, comme le fait souligner Benoît-Cattin (2007), étant donné l’arsenal des

incitations liées à sa promotion et les niveaux de soutien qu’elle peut réclamer pour se

maintenir. D’autre part, il y a une agriculture familiale dont l’accès aux ressources publiques

comme aux ressources productives (terre, eau, financements, technologies) a été

considérablement restreint. Par conséquent, les inégalités entre agriculteurs familiaux et les

autres types d’agriculteurs sont croissantes, voire criantes, surtout dans les pays en

développement.

Selon le rapport de la Banque Mondiale (2008), les pays africains, par exemple, n’affectent en

moyenne que 4 % de leurs budgets nationaux au soutien de l’agriculture, c’est-à-dire moins

de 10 % fixé par le Nouveau Partenariat Pour le Développement en Afrique (NEPAD). De

plus, ce petit budget n’est pas destiné en priorité à l’agriculture familiale ; il s’adresse

essentiellement à une agriculture de type commercial et donc plutôt aux grandes exploitations.

Pour que les agriculteurs familiaux bénéficient du soutien public, il faut qu’ils s’inscrivent

dans le cadre de filières d’exportation (Coordination Sud, 2005). Il nous paraît que ces

inégalités de reconnaissance et de traitement dans les politiques publiques est d’autant plus

inacceptable qu’elle est en totale inadéquation avec l’importance sociale et économique des

agricultures familiales dans la plupart des pays du monde. Ces inégalités ont conduit à

l’émergence d’une minorité d’exploitations chez certaines élites africaines, traduisant le fait

que la vision de l’agriculture promue est celle d’une agriculture fortement dotée en facteurs de

production et en capital social, évoluant vers une logique d’entreprise et de production de

biens agricoles exclusivement destinés au marché. Celle-ci s’oppose à une agriculture plus

« traditionnelle », à cheval entre logiques d’autoconsommation et de marché, avec des

dotations en facteurs plus inégales et plus fragiles. Il s’agit d’une dualisation possible de

l’agriculture africaine, à l’instar de l’évolution latino-américaine, entre un petit secteur

compétitif, « moderne et inséré dans les marchés » et une grande masse de ruraux

marginalisés et poussés vers le secteur social (Bélières et al., 2002).

Généralement, l’agriculture familiale subi trois formes d’inégalités : l’accès aux ressources

naturelles (terre, eau), l’accès au financement et l’accès à l’assistance technique. Ces

 95

inégalités se sont aggravées par d’autres facteurs à savoir le changement climatique et les

mécanismes internes de fonctionnement de l’exploitation.

I. Les inégalités et les contraintes en termes d’accès aux ressources naturelles

En tant qu’atout majeur pour la production, les terres et ressources naturelles représentent un

filet de sécurité essentiel contre l’insécurité alimentaire pour les populations les plus pauvres.

Elles sont aussi à la base des relations sociales et donc un facteur important dans la prévention

de l’exclusion sociale et, par conséquent, de l’exclusion économique (Ochieng-Odhiambo,

2011). Or, par rapport aux autres types d’agriculteurs, les agriculteurs familiaux (largement

nombreux) se partagent des ressources naturelles en quantité et en qualité bien moindres que

les autres types d’agriculteurs
58
. La pérennité de la réussite des exploitations de l’Office du

Niger mentionnées ci-dessus, est liée à leurs capacités à étendre leurs superficies en rizières
59

.

Cependant, en raison d’une relative stagnation du domaine aménagé, de la forte croissance

démographique et de la segmentation des familles, les surfaces rizicultivées par exploitation

agricole familiale ont fortement diminué. Sur la période 1978-2002, le nombre des familles

attributaires est passé de près de 5 000 à 23 400, c’est-à-dire près de cinq fois plus, alors que

les surfaces cultivées en riz en hivernage sur casiers ont été multipliées par 1,5 seulement,

passant de 36 500 ha à environ 58 300 ha. La surface moyenne en riz d’hivernage sur casier

par famille attributaire a très fortement diminué, passant de 7,5 à 2,5 ha (Belieres et

Coulibaly, 2004).

Pour atténuer ces inégalités dans la distribution des terres, plusieurs pays ont effectué des

réformes agraires afin de promouvoir l’entrée des petits paysans sur le marché. Selon le

rapport de la Banque Mondiale (2008), la redistribution de grands terrains sous-exploités pour

permettre à des petits paysans de s’installer peut fonctionner si elle s’accompagne de réformes

visant à favoriser la compétitivité des bénéficiaires – un objectif qui s’est avéré difficile à

atteindre. Effectivement, les réformes agraires n’ont été très souvent qu’incomplètes et l’accès

à la terre implique des luttes et des conflits souvent violents, à l’image ce qu’il se passe au

Zimbabwe ou au Brésil. Pire, les terres redistribuées pourraient être prises comme moyens de

survie (sous-location, vente d’éléments de l’exploitation, etc.) ou faire l’objet d’une

58

 Dans les quinze pays qui composent l’Amérique latine, par exemple, 15 millions d’unités familiales (soit 88 %

du total des exploitations) se répartissent seulement 12 % des terres. 11 millions des exploitations latino-

américaines n’ont pas un accès suffisant aux ressources (terre et eau), qui leur permettraient de vivre décemment

de l’agriculture (Coordination SUD, 2005).
59

 En effet, les rendements rizicoles ont été multipliés par 2,5 en 15 ans alors que les exploitants n’avaient qu’une

garantie foncière limitée, dans la mesure où la gestion des terres est assurée par un organisme public (l’Office)

dont les pouvoirs d’expulsion étaient (et restent toujours) très importants (Faure et Samper, 2005, p.19).

 96

spéculation foncière (transformation de la terre en terrain à bâtir) permettant, dans certains

cas, la constitution des grandes exploitations. C’est le cas, par exemple, de l’Algérie où « la

restitution des terres nationalisées lors de la Révolution Agraire et l’ouverture d’un marché

foncier (vente de parcelles pour la construction, location et sous-location sous diverses

formes), souvent informel, permettent la reconstitution ou la création de grandes

exploitations » (Chaulet, 1997, p.173).

Ce problème d’accès à la terre pour les agriculteurs familiaux est aggravé par la concurrence

directe des gros investisseurs, notamment étrangers
60
, d’un côté et par le morcellement des

exploitations en cas de répartition égalitaire du patrimoine foncier d’une génération à une

autre (Bélières et al., 2002 ; Coordination Sud, 2007) induisant forcement la réduction des

exploitations, de l’autre (graphique 8).

Graphique 8. Tendance de l’évolution des tailles des petites exploitations dans certains PED

Source : FAO, 2001,2004 (d’après Coordination Sud, 2007, p.53).

60

 Il s’agit de l’acquisition (location, concession, voire achat) par des multinationales (p.ex : Daewoo) ou des

États (du Golfe, Corée, Chine, Japon et Libye…) de vastes zones cultivables (>10 000 ha) à l’étranger (pays

souvent qui souffrent de l’insécurité alimentaire : Éthiopie, Soudan, Mali, Mozambique, Philippines, Pakistan,

Thaïlande, Cambodge, Madagascar, Tanzanie, Ukraine etc.) et à long terme (souvent 30-99 ans), pour produire

des denrées de base destinées à l’exportation (Grain, 2009). Chaque année, des investisseurs expriment leur

intérêt dans l’acquisition de plus de 40 millions d’hectares de terres arables (ONU, 2010). Selon la Banque

mondiale (2010), depuis 2006, 50 millions has – soit presque la moitié des terres cultivables de la Chine - ont été

cédés ou font l’objet de négociations en Afrique, Asie, Amérique latine. Pour la FAO (2010a), 20 millions ha

rien qu’en Afrique.

 97

En Chine, par exemple, les paysans avaient en moyenne une superficie de 0,56 hectares

cultivés dans les années 1980, mais cette superficie est passée à 0,4 hectares à la fin des

années 1990. Idem en Cordillère de Cochabamba en Bolivie dont les effets de la réduction des

parcours commencent à se faire sentir et les limites de la culture de la pomme de terre

(notamment en altitude) seront bientôt atteintes. La croissance démographique de la

Cordillère conduira donc à une réduction progressive des surfaces cultivées par famille

(Jobbé-Duval, 2007, cité par Coordination Sud, 2007, p.54). Cette diminution de la taille des

exploitations entraîne souvent ainsi des modes de gestion individuels, notamment de la part

des dépendants (fermiers et métayers) qui se sentent lésés (Bélières et al., 2002).

Toutefois, dans plusieurs pays, un nombre important d’utilisateurs ne possède pas de titres

fonciers de leurs terres et ont donc plus de chances d’être dépossédés de celles-ci
61

. Le

caractère flou des droits de propriété
62

, le manque de respect des contrats et des restrictions

juridiques réduisent souvent la marge de manœuvre des agriculteurs, notamment en termes

d’investissement. Au lieu de traiter ce problème, la majorité des États croient dans les

promesses de l’innovation technologique comme la solution idéale pour assurer la sécurité

alimentaire pour tous, comme en témoigne le Plan Maroc Vert (PMV)
63

. Pour l’ancien

président brésilien, Lula da Silva, il s’agit d’une « révolution dorée »
 64

 associant les trois

ingrédients que sont : la terre, le soleil, et l’innovation, qui renvoie plus à la recherche

scientifique pour augmenter la productivité qu’à la possibilité d’une amélioration des savoir et

des savoir-faire en s’appuyant sur les connaissances traditionnelles et locales pour la

production à petite échelle.

Les inégalités entre les agriculteurs familiaux et les autres types d’agriculteurs sont également

importantes dans l’accès à l’eau : irrigation pour les entreprises agricoles capitalistes,

appropriation de puits, paiements de droits, etc. Or l’eau est une ressource aujourd’hui

61

 Comme l’indique le rapport publié par la FAO et l’IIED (Institut International pour l’Environnement et le

Développement), le phénomène de dépossession des terres est déjà visible (Fuelling exclusion? The biofuels

boom and poor people’s access to land) (Source: International Land Coalition, www.landcoalition.org, consultée

le 10/02/2010).
62

 En effet, dans de nombreux pays, de vastes étendues de terres sous jouissance coutumière ne jouissent

d’aucune protection légale, souvent à cause de législations datant de l’époque coloniale. Par exemple, dans

plusieurs pays africains, les pouvoirs publics considéraient la majeure partie des terres comme étant des « terres

d’État » , des terres collectives , selon le rapport de la Banque Mondiale (2008).
63

 PMV : une stratégie nationale ayant comme objectif l’amélioration de la productivité de l’agriculture

marocaine sur la base des technologies modernes (MAPM, 2008).
64

 Il s’agit d’une intervention lors la Conférence de Haut Niveau sur la Sécurité Alimentaire Mondiale à Rome en

2008 (Source : International Land Coalition

(http://www.landcoalition.org/pdf/08_06_reflexionsILCsurFAO_CHN.pdf, page consultée le 10/02/2010).

 98

stratégique pour la production, d’autant plus convoitée qu’elle devient une ressource rare avec

des besoins parallèlement plus importants et une concurrence accrue sur la ressource pour

l’alimentation des villes en pleine expansion, les activités minières et industrielles

(Coordination Sud, 2007)
65

. En sus, les agriculteurs, notamment les plus pauvres sont plus

vulnérables que les autres aux effets néfastes du réchauffement climatique du fait que ils ne

disposent pas de systèmes de sécurité sociale et /ou d’assurance.

Les récoltes déficitaires et pertes de bétail croissantes, qui imposent déjà de lourdes pertes

économiques et compromettent la sécurité alimentaire dans certaines régions d’Afrique

subsaharienne, vont encore s’aggraver au fur et à mesure que le réchauffement de la planète

progresse. Des sécheresses et des pénuries en eau de plus en plus fréquentes pourraient

dévaster une grande partie des tropiques et menacer l’approvisionnement en eau d’irrigation

et de boisson des communautés entières déjà pauvres et vulnérables
66
. De plus, l’exploitation

excessive des ressources hydrique, notamment les nappes souterraines, peut entraîner, à terme

leur épuisement lorsque le renouvellement des réserves d’eau est insuffisant comme c’est le

cas de plusieurs pays comme la Tunisie, l’Arabie Saoudite, l’Iran, la Chine ou l’Inde

(Carfantan, 2009).

 L’accès à l’eau et notamment à l’irrigation, est également un élément déterminant pour la

productivité de la terre et la stabilité des rendements. Il importe de savoir que la productivité

des terres irriguées est près de trois fois supérieures à celle des terres pluviales. En effet, les

deux cinquièmes de la totalité de la production végétale et près des trois cinquièmes de la

production céréalière, dans les pays en développement, sont fournies par les périmètres

irrigués qui n’en occupent que 20 % de l’ensemble des terres arables (Banque Mondiale,

2008 ; Carfantan, 2009). C’est la raison pour laquelle plusieurs rapports de la FAO et le

rapport de la Banque Mondiale (2008) ont recommandé vivement la généralisation des

65

 La concurrence entre les différentes utilisations des terres agricoles a été aggravée récemment par des

politiques qui favorisent le passage aux biocarburants dans les transports, ce qui conduit à mettre en concurrence

les utilisateurs locaux des ressources, les États et les producteurs d’agrocarburants, créant ainsi le risque de

priver les groupes défavorisés de l’accès à la terre dont ils dépendent. Un inventaire récent réalisé par la Banque

mondiale répertoriant 389 acquisitions à grande envergure et locations de terres à long terme dans 80 pays

montre que si 37 % des soi-disant projets d’investissement sont destinés à la production de denrées alimentaires

(cultures et élevage), les agrocarburants représentent 35 % de ces projets (ONU 2010, p.6-7).
66

La crise en Afrique de l’Est a cruellement mis en lumière la vulnérabilité des systèmes de production

alimentaire tributaires des pluies et celle des populations qui en dépendent. Selon la FAO, 29 000 enfants sont

morts en 3 mois en Somalie et 12 millions de personnes ont besoin d’une aide humanitaire d’urgence, dans

l’ensemble de la Corne d’Afrique. Dans cette région sévit la pire sécheresse depuis 60 ans, selon « Action contre

la faim » (ACF). Cette grave sécheresse a entraîné des pertes en bétail, de mauvaises récoltes, et, donc, une

flambée des prix alimentaires (Sources : http://www.actioncontrelafaim.org/urgence-Corne-De-l-Afrique/ et

http://www.fao.org/index_en.htm, pages consultées le 31/08/11).

http://www.actioncontrelafaim.org/urgence-Corne-De-l-Afrique/
http://www.fao.org/index_en.htm

 99

systèmes d’irrigation, notamment dans les pays en Afrique subsaharienne, où seulement 4 %

de la superficie en production sont sous irrigation contre 39 % en Asie du Sud et 29 % en

Asie de l’Est. Or les projets d’irrigation sont très coûteux et demandent des moyens

techniques et financiers considérables dont les agriculteurs familiaux disposent rarement du

fait du dépérissement des politiques publiques en matière de financement des projets et des

difficultés d’accès au crédit qu’ils rencontrent. Cela nous amène au point suivant celui des

inégalités en termes de financement de projets des agriculteurs familiaux.

II. Les inégalités et les contraintes en termes d’accès aux services financiers et de

réduction du degré d’exposition aux risques non assurés

Les contraintes financières sont fréquentes dans l’agriculture. Elles sont coûteuses et

distribuées de façon inéquitable, limitant sérieusement la capacité des agriculteurs,

notamment les familiaux, à soutenir la concurrence tandis que les grandes exploitations

familiales disposent d’une capacité plus importante à mobiliser des financements publics et

/ou privés (Banque Mondiale, 2008). Dans de nombreux pays du Sud, une large part du

financement de l’agriculture était jusqu’à présent publique, sous différentes formes : lignes de

crédit et fonds de garantie gérés par l’administration, banque publiques (agricoles ou de

développement), sociétés de développement, projets de développement. Mais avec la

libéralisation économique, on a assisté à un démantèlement progressif de cette offre publique

de financement en supprimant des taux bonifiés pour l’agriculture et une généralisation du

système bancaire commercial qui concentre son offre de financement sur quelques secteurs

sécurisés (cultures d’exportations, productions irriguées,…) et ne s’aventure qu’avec

beaucoup de précaution dans les autres secteurs (Achoum et al., 1992 ; Elloumi, 2006 ;

Lapenu et Wampfler, 2002).

Le coût des contraintes financières, pour les petits exploitants, est énorme, en termes de perte

d’opportunités et d’exposition au risque. En Inde, par exemple, une enquête portant sur 6 000

ménages dans deux États, a dévoilé que 87 % des exploitants agricoles marginaux interrogés

n’ont pas accès au crédit institutionnalisé et que 71 % d’entre eux n’ont pas accès à un compte

d’épargne dans une institution financière régulière (Lantican et al., 2003, cité par Banque

Mondiale, 2008, p.171). De même, les quelques crédits accordés au secteur agricole au Pérou

sont principalement utilisés par 2000 entreprises agro-industrielles exportatrices de la côte

péruvienne. À noter qu’en 1980, il y avait 250 000 agriculteurs clients du BAP (Banco

Agrario del Peru) ; les clients agriculteurs potentiels sont estimés actuellement à 500 000. La

 100

gestion du crédit est aujourd’hui concentrée par les banques commerciales : 88,5 % de la

gestion des 436 millions de US$, les caisses rurales en gèrent 7,5 % et les caisses municipales

4 % (AVSF, 2007, cité par Coordination Sud, 2007, p.30). Dans cinq pays du Centre et de

l’Est de l’Europe, presque 50 % des petits exploitants font état de contraintes financières

comme étant la principale barrière à la croissance et au développement de leurs entreprises

(Narrod et al., 2001, cité par Banque Mondiale, 2008, p.171).

L’accès au crédit par le système bancaire traditionnel reste effectivement très difficile pour les

petits producteurs familiaux. Cette difficulté est due, d’une part, à l’insuffisance des garanties

(faiblesse des terres immatriculées, divers statuts juridiques caduques, etc.) et à la réticence à

risquer les actifs en les donnant en garantie lorsqu’ils sont vitaux pour la subsistance

(Morvant-Roux, 2007). Elle est liée d’autre part, d’une manière plus générale, à des risques

covariants qui peuvent toucher l’ensemble des emprunteurs d’une zone donnée au même

moment et se traduire ainsi par des impayés généralisés. Ces risques peuvent être de nature

climatique (sécheresse, inondations), épidémique (épizooties) ou économique (variation de

prix, difficultés d’approvisionnement en intrants ou d’écoulement des produits, concurrence

avec les produits d’importation, retards sur les paiements) (Lapenu et Wampfler, 2002). Il faut

rappeler ici que les agriculteurs familiaux dans les pays en développement ne disposent pas

pratiquement d’une aucune assurance efficace contre ces risques contrairement aux grands

exploitants agricoles capitalistes. Dans ces conditions, il n’y a que ces derniers qui peuvent

obtenir des prêts plus importants et à des coûts plus bas de prêteurs institutionnels parce qu’ils

peuvent engager de manière plus crédible leurs actifs et leurs futures rentrées d’argent. Les

agriculteurs à faibles dotations d’actifs sont quant à eux, donc limités à des prêts

considérablement moins importants et à des taux plus élevés car ils doivent se tourner vers

des prêteurs qui substituent une surveillance continue et coûteuse aux biens donnés en

garantie (Banque Mondiale, 2008).

Contrairement aux pays du Nord, la réduction, voire la suppression, des lignes de crédit

particulières dessinées au financement des activités agricoles dans le cadre de programmes

publics ou par des banques d’État dans les pays en développement, ont engendré de graves

carences au niveau des services financiers qui n’ont toujours pas été comblées, et malgré de

nombreuses innovations institutionnelles. Parmi ces dernières, on peut citer la révolution de la

microfinance, qui a permis à des millions de pauvres, particulièrement aux femmes, d’accéder

à des prêts sans garantie formelle. La plupart des activités agricoles n’ont toujours pas été

 101

concernées, sauf pour les activités à roulement élevé, telles que les petits élevages et

l’horticulture. En fait, la microfinance, et les services financiers en général préfèrent souvent

répondre aux besoins d’activités rurales telles que le commerce, la transformation agro-

alimentaire, voire l’artisanat, et ne s’avancent qu’avec prudence dans le financement de

l’agriculture en raison de ses caractéristiques et ses contraintes spécifiques (Lapenu et

Wampfler, 2002 ; Banque Mondiale, 2008). Cette difficulté à accéder aux capitaux et la

réduction du soutien financier public pour les agriculteurs familiaux affectent sans doute leur

capacité d’accès à la technologie et à l’assistance technique nécessaire à l’amélioration de leur

productivité et donc à leur compétitivité.

III. Les inégalités et les contraintes en termes d’accès aux services techniques et

technologiques

Personne ne conteste l’enjeu essentiel de l’accès des agriculteurs à la technologie et

l’assistance à travers la formation et surtout l’éducation. Il est évident que l’éducation est un

élément précieux pour permettre aux populations rurales de saisir des opportunités dans la

nouvelle agriculture (l’accès à des emplois qualifiés, la gestion moderne des exploitations).

Néanmoins, les niveaux d’éducation sont généralement faibles dans les zones rurales du

monde entier
67

 contrairement aux zones urbanisées. Cette situation peut s’expliquer, dans

certains cas, par la nature de l’éducation rurale qui, de plus en plus, exige l’amélioration la

plus substantielle, au moyen d’un enseignement essentiellement conçu pour inclure une

formation professionnelle à même de procurer les compétences techniques et commerciales

requises dans la nouvelle agriculture et l’économie rurale non agricole (Banque Mondiale,

2008).

Dans les autres cas, c’est plutôt l’absence de service public de l’éduction, notamment dans les

pays en développement en raison des restrictions budgétaires imposées par les institutions

internationales (FMI, BM) qui explique ce phénomène (Radi, 1993). Ces pays ont été

contraints, dès les années 1980, d’abandonner leur fonction d’appui à l’agriculture (recherche,

vulgarisation agricole, etc.). À titre d’exemple, les années 1990 en Amérique « ont vu

s’affirmer les tendances de privatisation des services de recherche agronomique et

d’assistance technique publique » (Coordination Sud, 2007, p.30). Effectivement, les

ministères de l’Agriculture ont vu leur personnel et leurs moyens logistiques diminuer

67

 Une moyenne de quatre années de scolarité pour les hommes adultes et moins de trois années pour les femmes

adultes en Afrique subsaharienne, en Asie du Sud, ainsi qu’au Moyen-Orient et en Afrique du Nord selon la

Banque Mondiale (2008).

 102

drastiquement. Tandis que les ventes de service d’assistance technique privée se sont

multipliées pour les associations syndicales de grands producteurs.

Au final, l’affaiblissement du rôle public dans ce domaine s’est traduit par la marginalisation

de la plupart des agriculteurs des processus d’innovation et de modernisation mettant en péril

leur avenir. En Afrique subsaharienne par exemple, l’insuffisance des investissements publics

(et privés) en recherche et développement, celle des transferts internationaux de technologies

et celle de l’utilisation de semences et d’engrais (en raison de la défaillance du marché) se

sont combinées, avec d’autres éléments, à la stagnation de leurs rendements céréaliers et donc

à leurs revenus (Banque Mondiale, 2008). Cet effet, avec d’autres, fera l’objet du dernier

point de cette sous-section.

IV. Les inégalités en termes d’accès aux ressources publiques et les contraintes de la

libéralisation des marchés : quelles conséquences pour l’agriculture familiale ?

Les inégalités et l’environnement plus concurrentiel pour l’accès aux facteurs de production

(capital et terres), la fin des « encadrements » de la production, la présence plus affirmée des

firmes agricoles et agro-industrielles internationales a rendu les marges de manœuvre

extrêmement étroites pour les agriculteurs familiaux et a fait ainsi peser un risque majeur sur

leur devenir. Forcément, l’austérité budgétaire de l’ajustement et l’impératif de privatisation

ont réduit, voire supprimé, les différentes structures d’appui technique et financier conduisant

à un accroissement des écarts de productivité entre les deux grands modèles tendanciels. D’un

côté, il existe une agriculture productive basée sur une minorité d’opérateurs agricoles ou

agroalimentaires privés nationaux. Ces opérateurs, spécialisés souvent dans des segments

d’exportation ou dans des filières liées à l’approvisionnement urbain, bénéficient de

conditions privilégiées : l’appartenance à des réseaux économiques et politiques, l’accès

privilégié à l’information stratégique (subventions publiques, interface fréquente avec les

entreprises, bailleurs de fonds,…) et l’accumulation dans le secteur extra-agricole et le

réinvestissement dans l’agriculture (Bélières et al., 2002). Et de l’autre côté, il a y une frange

croissante d’exploitations marginalisées qui n’ont plus les moyens d’assurer leur reproduction

et en voie de paupérisation accélérée (Bosc et Losch, 2002).

Cette évolution déjà présente en Amérique latine et qui émerge aussi en Afrique depuis les

années 1990, a déjà montré ses limites en matière d’amélioration des conditions de production

agricole et des revenus. Le rapport de la Banque Mondiale dédié à l’agriculture (2008), a

reconnu que les défaillances des marchés financiers et d’assurance, combinées aux coûts de

 103

transaction, peuvent empêcher les marchés de la vente et de la location de terres d’attribuer

les terres aux utilisateurs les plus efficaces. De plus, une concurrence imparfaite sur ces

marchés peut favoriser la concentration des terres dans les grosses exploitations (Banque

Mondiale, 2008). Dans cette optique, le rapport a attiré l’attention sur l’importance de l’accès

au crédit pour tous les agriculteurs et son impact sur leur productivité et leur revenu, comme

le montre l’exemple des ménages ruraux ayant un faible accès au crédit des zones rurales du

Honduras, du Nicaragua et du Pérou (graphique 9).

Graphique 9. Rapport des ménages contraints aux non contraints (en%)

 Nicaragua Pérou Honduras

Intrants par hectares

Revenu net par hectare

Richesse productive totale

 Source : Boucher et al., 2006 (d’après Banque Mondiale, 2008, p. 170).

Cette situation illustre d’une manière évidente que les inégalités d’accès au crédit peuvent

avoir des répercussions néfastes sur la productivité et contribuer à détériorer la distribution.

La population des zones rurales du Honduras, du Nicaragua et du Pérou faisant l’objet de

contraintes de crédit constitue quelques 40 % du total des producteurs agricoles. Les

producteurs manquant de crédits utilisent, en moyennes, l’équivalent de 50 à 75 % des

intrants achetés par les producteurs non sujets à contraintes et perçoivent des revenus nets

(rendements de la terre et de la main-d’oeuvre familiale) équivalant à 60 jusqu’à 90 % de

ceux des producteurs non sujets à des contraintes de crédit (Banque Mondiale, 2008).

Néanmoins ces facteurs internes de différenciation sont aussi accentués par les conséquences

de la libéralisation du marché et des conditions de négociations commerciales souvent

défavorables aux opérateurs locaux (Bosc et Losch, 2002).

 104

Un autre cas est celui des producteurs familiaux de manioc au Brésil qui rencontre des

problèmes en raison de la baisse des prix de la farine de manioc et de leurs difficultés à

accéder aux programmes officiels de commercialisation. Ainsi, les agriculteurs sont en train

de limiter la surface destinée au manioc pour l’autoconsommation, en amplifiant en même

temps la production de canne à sucre pour la commercialisation sur la base de contrats avec

les usines de transformation ou en louant les terres à d’autres familles. La transformation des

produits dans les assentamentos est minime par manque de technologie adaptée et capacité

d’investissement, limitant ainsi la possibilité d’ajouter de la valeur aux produits (AACC et

AVSF, 2007, cité par Coordination SUD, 2007, p.51). Cela induit une mévente de ces

produits, déjà victimes de la concurrence accrue des produits importés. C’est le cas des

produits des agriculteurs portugais (majoritairement familiaux) qui se trouvaient en

compétition avec leurs partenaires communautaires au démarrage de la deuxième étape de

l’adhésion du Portugal à la Communauté européenne. Les prix de leurs produits sont de plus

en plus ajustés à ceux de la Communauté alors que les coûts de production sont plus élevés

dans la mesure où l’ensemble des facteurs de production est plus cher au Portugal (Halamska,

1993). Par conséquent, les revenus des agriculteurs familiaux ont fortement baissés par tout

dans le monde et notamment dans les pays en développement.

Ces exemples et d’autres démontrent, d’un côté, que l’accès inégal aux ressources publiques

pour les agriculteurs familiaux et les difficultés d’écoulement de leurs produits à cause de la

libéralisation croissante des importations peuvent avoir des répercussions néfastes sur la

production agricole et ainsi contribuer à détériorer la distribution des revenus. Il indique de

l’autre, la difficulté à comparer les performances et les capacités des agricultures familiales

avec celles des agricultures industrielles. Plus fondamentalement, de nombreux agriculteurs

familiaux font valoir que l’agriculture familiale est à considérer dans sa globalité, comme un

pôle de vie, dont il est difficile de segmenter les dimensions, notamment économiques, pour

les comparer avec l’agriculture de type industriel (Coordination Sud, 2007).

En dépit de ces contraintes qui pèsent sur l’agriculture familiale, beaucoup d’analyses

optimistes voient dans le contexte actuel un nouveau départ pour l’agriculture, pas forcement

familial au sens strict du terme. On parle du retour de la question agricole, notamment du rôle

de la petite exploitation consacré à l’agriculture dans la lutte contre l’insécurité alimentaire,

comme en témoigne la réunion des ministres de l’agriculture des pays du G20 en France dans

laquelle il était question de la nécessité de lutter contre la volatilité des prix agricoles sur les

 105

marchés mondiaux, la relance des financements de l’agriculture et de la redéfinition des

nouvelles politiques agricoles
68
. C’est une excellente initiative parce qu’elle inscrit ou

réinscrit l’agriculture au premier rang des enjeux internationaux selon la FARM (Fondation

pour l’Agriculture et la Ruralité dans le Monde)
69

. Dans ce contexte, la priorité de soutien à

l’agriculture familiale faite par les organisations de la société civile internationale permettrait

de développer un modèle agricole performant pour l’apport d’alimentation au niveau local, en

adéquation avec le territoire. Afin d’assurer la souveraineté alimentaire, il est déterminant de

soutenir une petite agriculture en lien avec son territoire
70

. Ce dernier est considéré comme

l’ultime refuge à l’agriculture familiale pour dépasser ces contraintes et relever le défi de la

modernisation de ses méthodes de travail afin qu’elle puisse continuer à jouer efficacement sa

multifonctionnalité, notamment en termes de disponibilité alimentaire et de création

d’emplois, dans un contexte de mondialisation et de retrait de l’État.

2.2. Une agriculture liée à son milieu : une solution pour l’avenir de

l’agriculture familiale ?

Les contraintes pesant sur l’agriculture familiale, mentionnées plus haut, sont liées à une

évolution à la priorité donnée à l’agriculture capitaliste. Ce type d’agriculture posséderait une

capacité de résistance voire une capacité d’agressivité sur les marchés extérieurs et intérieurs

et pourrait donc être bénéficiaire d’une ouverture des marchés et surtout d’une libéralisation

réciproque. Il a une capacité plus forte d’adopter des techniques capitalistiques plus

productives ou des produits à plus forte valeur ajoutée. Cette capacité n’est accessible pour les

petits agriculteurs, au vu des défaillances des marchés du crédit et de l’assurance, que par la

mobilisation des institutions représentatives de l’action collective (Banque Mondiale, 2008).

Ces institutions, synonymes de coopération, pourraient en effet réaliser des économies

d’échelle souvent considérées comme la clé pour accéder aux facteurs de production, à la

technologie et à l’information et pour arriver à placer les produits sur le marché.

Le développement et la mise en valeur des formes de solidarités et de coopérations entre les

petites agricultures sont sans doute des moyens efficaces de modernisation de l’agriculture

paysanne et donc de l’amélioration du niveau de vie des petits exploitants qui représentent

90 % des ruraux pauvres. Ceci ne signifie pas une industrialisation ou une forte spécialisation

68

 Source : http://www.gouvernement.fr/gouvernement/les-pays-du-g20-se-mobilisent-pour-soutenir-l-

agriculture-mondiale (page consultée le 17/06/2011).
69

 Source : http://www.fondation-farm.org/spip.php?article770 (page consultée le 15/07/2011).
70

 Source : http://ccfd-terresolidaire.org/ewb_pages/i/info_2604.php (page consultée le 15/07/2011).

http://www.gouvernement.fr/gouvernement/les-pays-du-g20-se-mobilisent-pour-soutenir-l-agriculture-mondiale
http://www.gouvernement.fr/gouvernement/les-pays-du-g20-se-mobilisent-pour-soutenir-l-agriculture-mondiale
http://www.fondation-farm.org/spip.php?article770
http://ccfd-terresolidaire.org/ewb_pages/i/info_2604.php

 106

vouée à l’exportation de l’agriculture, mais une forme d’agriculture familiale (au sens large

du terme) moderne susceptible de réagir aux nouvelles opportunités qu’offrent les marchés.

Cette forme organisationnelle moderne se caractérise toujours par (Lamarche, 1994) :

 L’aspect familial de sa main d’œuvre employée en faisant appel aux travailleurs

extérieurs temporairement et ponctuellement pour certains travaux bien définis

(récoltes et ensilage, vidage, chargement des produits…) ;

 Ses pratiques agricoles semi-extensives profitables autant pour l’environnement que

pour les agriculteurs eux-mêmes ;

 Sa fonction d’autoconsommation : les exploitations familiales font souvent leur pain

(ou le riz, cela dépend de la région) et fabriquent leur beurre (ou leur huile). Les

produits du potager couvrent la quasi-totalité des besoins de la famille, et la viande, le

lait, les œufs, les confitures, les conserves et la volaille proviennent souvent de

l’exploitation.

Le passage à cette forme moderne de l’agriculture est nécessaire à nous yeux pour la plupart

des exploitations familiales, notamment en Afrique où vivent plus que la moitie des personnes

en sous-alimentation. D’une manière générale, le modèle « Exploitation familiale moderne »,

développé par Lamarche (1994), se différencie des autres modèles par une très nette tendance

à l’emploi des moyens et techniques modernes. Toutefois, il faut préciser que sa position reste

toujours intermédiaire du point de vue des logiques de dépendance financière, technologique

ou encore au marché. Ce positionnement intermédiaire procure à ces exploitations une

certaine stabilité dans la mesure où elles ne sont pas totalement liées aux logiques familiales

et dépendantes des contraintes externes diverses qui en résultent, tout en conservant les

avantages qu’une famille, encore présente, peut procurer. Cette quasi-indépendance de ces

exploitations n’est permise que par la projection spatiale de leurs relations. Effectivement,

leurs rapports à la société locale en portent la trace : en tant que producteurs, la plupart de

leurs relations sont verticales et les mettent en contact directement avec l’extérieur de leurs

exploitations (leurs syndicats, les acheteurs de leurs produits, les fournisseurs d’intrants). Ceci

contribue à une ouverture de leur identité sociale vers les autres acteurs du territoire support.

L’importance de l’appartenance territoriale ne fait cependant aucun doute : vendre pour

prendre une exploitation ailleurs, quelle qu’en soit la motivation, ne séduit pas la majorité des

exploitants familiaux (Lamarche, 1994).

 107

En effet, face à l’incertitude inhérente au processus de production agricole, les agriculteurs

n’ont que l’interaction avec les autres comportements individuels visant ensemble la

production d’une atmosphère de confiance nécessaire à la circulation des informations sur les

marchés, à la diffusion informationnelle des savoir faire et au développement des formes de

solidarité plus forte ou encore des ententes locales pour bénéficier de services communs. Le

territoire, par les différentes proximités qu’il offre, pourrait être ainsi le cadre favorable à

l’émergence de cette atmosphère
71

. Il offre, à travers ses réseaux de production, une

dynamique collective à ses acteurs capables de combiner des ressources et de participer à un

même processus technico- productif.

L’ancrage territorial de l’agriculture familiale ne date pas d’aujourd’hui, mais, il est presque

lié à sa naissance et est considéré comme la base qui a fait sa supériorité en tant que forme

d’organisation (AVSF, 2004, cité par Coordination Sud, 2007, p.19). En effet, l’agriculture

familiale est toujours le siège de la diversité et l’art de la localité. Sa production, de ce fait, ne

résultera pas de la simple exécution d’actes techniques, mais elle est conditionnée par

l’observation de normes sociales locales. La logique économique s’exprime dans les moyens

et méthodes utilisés pour l’obtenir (Badouin, 1985). Cependant, il faut rappeler qu’il n’y a pas

si longtemps, l’agriculture a façonné encore l’identité du milieu rural d’une manière quasi

exclusive. Or, aujourd’hui, tel n’est plus le cas en raison de l’amorcement au milieu XX
ème

siècle, du développement agricole productiviste qui a conduit de l’agriculture à se couper de

son milieu. Mais une analyse plus profonde montre que l’agriculture, notamment de type

familial n’échappe pas à l’évolution socio-économique contemporaine marquée par plusieurs

mutations dont fait partie, paradoxalement, le phénomène du retour à la question de territoire

(Jean, 1993).

Effectivement, dans le contexte de forte remise en cause du modèle agricole productiviste, la

(re)territorialisation de l’agriculture est apparue aujourd’hui, a priori, comme une des

solutions contre les effets néfastes des politiques agricoles du Sud (les PAS) comme du Nord

(la PAC), que ce soit dans la littérature ou dans les discours politiques. Cette dimension

territoriale est présente en particulier dans les travaux menés par des centre de recherche

(INRA, CIRAD,…) et récement par des institutions internationales (la Banque Mondiale ou la

FAO), dans les objectifs accompagnant les politiques récentes européennes visant à réformer

la PAC et dans la plupart des programmes de lutte contre l’insécurité alimentaire et les effets

71

 Nous rappelons que pour des raisons méthodologiques, les fondements conceptuels et l’évolution théorique de

la notion de territoire seront l’objet de la dernière section de cette partie.

 108

néfastes des PAS dans les pays en développement (Berriet-Solliec et al., 2007; Elloumi,

2006).

Cette tendance s’inscrit, d’une part, dans un mouvement d’évolution générale des modalités

de l’intervention publique qui participe à une nouvelle prise en compte de la dimension

territoriale. Et, de l’autre part, elle s’insère dans la réémergence de l’intérêt accordé à cette

dernière dans plusieurs travaux théoriques et empiriques (Becattini, Garofoli, Ralle, Torre,

Courlet, Veltz, Pecqueur, Samson, Krugman, Porter) qui ont montré que, dans ce contexte

d’instabilité et de mondialisation, l’attachement au territoire prend toute sa valeur. Comme

l’écrit Dommergue « dans un univers déboussolé, l’économie-territoire apparaît comme une

alternative de développement plus contrôlable que l’économie-monde. C’est sur le terrain

local que les mutations sont les moins difficiles à maîtriser et les partenariats les plus faciles

à susciter » (Dommergue, 1988, p.23, cité par Lévesque, 2000, p.10-11). Le territoire

pourrait, de ce fait, réduire l’incertitude et les coûts de transaction en facilitant la circulation

de l’information de ses acteurs et devenir un outil de compétitivité pour les entreprises via la

mobilisation collective des ressources locales. Il est devenu un facteur variable incontournable

pour l’élaboration des politiques agricoles régionales et des stratégies de développement des

agriculteurs. Le territoire, à travers la proximité géographique, organisationnelle et

institutionnelle
72
qu’il offre, pourrait apporter des solutions aux différents défis et contraintes

des agriculteurs familiaux, en particulier, et à l’avenir du développement agricole, en général.

2.2.1. Quelles relations l’agriculture familiale pourrait-elle avoir avec son milieu socio-

économique ?

Pour comprendre cette relation nous allons faire référence à une étude
73

 menée dans cinq

pays (la France, le Brésil, la Pologne, la Tunisie et le Canada) sur 634 exploitations familiales

dans la mesure où elle a mis en évidence la question du désir à la terre, de l’attachement au

territoire des agriculteurs familiaux. Ces derniers devraient répondre la question suivante : si

on vous proposait une exploitation plus importante et dans de meilleures conditions dans une

autre région, la prendriez-vous ? À la surprise générale, la majorité des agriculteurs familiaux

ne souhaitaient pas quitter leur terre pour prendre une autre plus grande ailleurs et meilleurs

dans une autre région. En moyenne, plus de 77 % des agriculteurs familiaux interrogés ont

répondu négativement à cette question. Il en résulte que, à côté de l’attachement à la terre, les

72

 Nous reviendrons plus loin avec plus de détail sur la question de la proximité.
73

 II s’agit d’un projet de recherche intitulé «Analyse comparative internationale des exploitations agricoles

familiales», Lamarche. (1992), L’agriculture familiale : Une réalité polymorphe, tome 1 Paris, L’Harmattan.

 109

agriculteurs familiaux expriment clairement leur attachement à l’entourage sur ces terres

(Jean, 1993). Ce résultat important rejoint les conclusions de plusieurs travaux
74

 dans d’autres

activités économiques affirmant que c’est d’abord l’attachement à une communauté humaine

localisée qui fait la substance de la territorialité et non l’attachement à un territoire conçu

comme réservoir (inégalement doté) de ressources génériques, appropriables sur un marché

ouvert, imitables et transférables (Veltz, 2000). Autrement dit, il ne s’agit pas d’un spectacle

neutre des stratégies des acteurs privés et publics mais le territoire peut jouer un rôle actif et

exercer une dynamique propre grâce à sa capacité de produire des ressources spécifiques dont

l’accès exige une contribution à leur production (Dupuy et Gilly, 1995).

Le territoire propose, à côté de la compétition nécessaire à la survie de l’activité économique,

la coopération comme remède aux défaillances du marché et au retrait de l’État. De plus, il

permet d’amortir les risques et de réduire l’incertitude grâce à la confiance générée par les

valeurs qu’il porte. Par ailleurs, les agriculteurs familiaux ainsi que la main d’œuvre agricole

pourraient améliorer leurs techniques et leurs compétences dans le domaine en bénéficiant de

l’apprentissage mutuel et du processus d’innovation locale.

Enfin, le territoire pourrait être source de différenciation commerciale permettant à ses

produits de se distinguer et donc d’améliorer l’accès au marché. Mais avant de développer ces

divers points, nous revenons rapidement sur la relation entre l’agriculture familiale et son

territoire pour montrer que cette relation dépasse largement son aspect naturel dans la mesure

où l’activité agricole est liée avant tout à la terre. Certes, l’agriculture s’appuie sur un support

physique (la terre), mais sur lequel s’est construit un ensemble de relations sociales et

d’institutions. Celles-ci s’inscrivent nécessairement dans un contexte localisé (Gilly et Lung,

2004).

Il faut s’en remettre donc à l’effet de la territorialité dans les pratiques, les comportements et

les représentations des agriculteurs familiaux (Jean, 1993). C’est d’abord le niveau local, celui

de la collectivité locale et de pays qui prime chez cette catégorie sociale dans leurs stratégies.

Selon l’étude mentionnée, auparavant, plusieurs indices laissent à penser que ce niveau local

garde une profonde signification dans la construction de l’image de soi des agriculteurs, allant

jusqu’à lier la consolidation de la propre viabilité de leur exploitation à la nécessité de la

74

 Les travaux pionniers de Becattini (1987, 1992), Bagnasco et Trigilia (1988), Brusco (1982) ou Garofoli

(1992) concernant la réussite économique et la capacité de résistance à la crise de certaines régions d’Italie, ceux

de courant Milieux Innovateurs fondé par Aydalot, ceux de groupe français dirigés par Courlet et Pecqueur, ceux

de proximité fondés par Gilly et Torre ou ceux de Scott et Storper.

 110

vitalité de leur communauté (Jean, 1993). Alors, « par l’appartenance et l’identification à un

territoire, de même que par son aménagement et sa disposition en fonction des objectifs de la

communauté qui l’habite, il se crée des liens sociaux entre les hommes et, en plus, le

territoire les structure pour organiser la société » (CRISES, 2004, p.151). Dans cette vision,

« les agriculteurs enquêtés déclarent aussi qu’ils peuvent compter sur l’aide des voisins en

cas de difficultés, qu’il est facile de s’organiser pour réaliser ensemble des projets et qu’un

bon niveau de tolérance existe dans leur communauté locale » (Jean, 1993, p.305). Cela ne

peut se réaliser que par la confiance qui règne dans le milieu.

2.2.2. L’agriculture familiale et le processus d’apprentissage et d’innovation des

techniques

Les métiers de l’agriculture présentent une héritabilité professionnelle élevée et nettement

supérieure à celle que l’on observe dans les autres secteurs d’activité économique, alors que,

le niveau de formation scolaire des chefs d’exploitation et des ouvriers agricoles reste

particulièrement bas. La formation professionnelle des agriculteurs étant encore assuré pour

l’essentiel par la famille (au sens large du terme ou par la communauté). Dans ces conditions,

on peut se demander, comment une agriculture restée apparemment aussi traditionnelle a pu

obtenir cependant des gains de productivité (par hectare) particulièrement importants. En

d’autres termes, l’art de gérer une exploitation n’est jamais réductible à une pure compétence

technique pouvant s’acquérir rapidement (Reboul, 1981).

L’aspect familial de l’apprentissage, selon Reboul (1981), est une des caractéristiques

importantes de l’agriculture familiale dans la mesure où la transmission héréditaire des

exploitations se manifeste dans la mise à disposition, pour l’héritier, des moyens de

production (terre et moyen de travail) mais aussi de leur mode d’emploi. L’héritier, ancien

aide familial, bénéficie, pour une part qui varie selon les situations familiales, du savoir

professionnel de son père, et en même temps, du savoir professionnel des autres aides

familiaux et des travailleurs salariés. Cette forme d’apprentissage est le lot commun des

professions héréditaires de type artisanal. Cela est vrai pour les chefs d’exploitation et les

aides familiaux sur les exploitations familiales comme sur les exploitations à salariés. Il s’agit

d’un système de culture (au sens agronomique) qui « est en quelque sorte une manifestation

d’un système de culture (au sens culturel). Sa maîtrise ne réclame pas seulement des

connaissances agronomiques mais aussi des dispositions éthiques particulières, telles que la

 111

patience, la vigilance, la prudence, que l’école, trop enclin à former les citadins, laisse

précisément à la famille le soin d’enseigner » (Reboul, 1981, p.7).

Il n’en résulte pas que l’école ne joue aucun rôle dans la formation des métiers des

agriculteurs. Au contraire, sa contribution est primordiale dans la mise à niveau de

l’agriculture familiale. Cependant, les taux de retour de l’éducation sont généralement plus

élevés dans les milieux dynamiques, où l’évolution technologique et une complexité accrue

de l’environnement requièrent des décisions plus difficiles. En Inde, durant la révolution

verte, l’éducation a obtenu des rendements plus élevés dans les régions présentant un taux

plus important d’adoption des nouvelles semences (Schultz, 1975, cité par la Banque

Mondiale, 2008, p.280). À Taiwan (Chine), l’éducation s’est avérée plus utile à la production

dans les zones sujettes à une grande instabilité météorologique. De même, le rendement de

l’éducation est significatif dans les économies en croissance rapide. Pour les adultes

d’Indonésie, le rendement d’une année supplémentaire d’éducation est estimé à 13 %, une

valeur proche d’autres estimations internationales (Banque Mondiale, 2008).

 Par ailleurs, l’efficacité des programmes scolaires est souvent une question d’adaptation de

son contenu (incluant une formation professionnelle : techniques et commerciales) à son

milieu et de leur degré de séduction. Sans des programmes qui sont proches de la culture

locale des petits enfants des agriculteurs familiaux et qui prennent en compte les contraintes

horaires des campagnards, toute l’opération éducative serait vouée à l’échec. « L’agriculture

pratique ne peut être le résultat d’une longue éducation scientifique, mais bien plutôt d’une

pratique éclairée par les principes de la science, sans doute, mais où les résultats prennent la

forme d’axiomes admis par la confiance de l’élève, et aussi par son adhésion intuitive »

(Gasparin, 1848, cité par Reboul, p.9). Dans cette vision, on peut citer l’exemple du

programme colombien Escuela Nueva visant à réformer les programmes scolaires, à améliorer

la formation des enseignants et l’administration, le tout moyennant la participation de la

collectivité. Ses horaires sont flexibles, de façon à s’accommoder aux activités rurales, et la

formation des enseignants répond aux besoins de chaque communauté. Une plus grande

attention à la qualité de l’enseignement pourrait augmenter significativement le rendement de

l’éducation.

Pour répondre à cette question d’adaptation des programmes à leur milieu, les pays

industrialisés et certains pays en développement ont mis en place des formations

professionnelles (en alternance et/ou continue) où la part des contacts avec le milieu

 112

professionnel agricole est très importante. Certes, il est à prévoir que l’école soit amenée à

relayer de plus en plus fortement la famille dans sa fonction de formation professionnelle.

Néanmoins, si la transmission du savoir agronomique des agriculteurs, et plus généralement

de leur culture technique, peut cesser d’être héréditaire, elle ne s’affranchira pas pour autant

de contraintes écologiques. Les métiers de l’agriculture garderont, par leur dépendance au sol

et au climat, un caractère local d’autant plus marqué que les systèmes de cultures pratiqués

seront plus intensifs (Reboul, 1981). Sur le plan de la recherche et du développement, la

proximité géographique et organisationnelle des agriculteurs familiaux, nécessaire pour

promouvoir des apprentissages mutuels indispensables aux activités de recherche et

d’innovation, semble acquise. En effet, ces activités sont intensives en connaissances tacites.

Or, la transmission de ce type de connaissances impose aux partenaires de partager une même

expérience de travail. Par ailleurs, les connaissances ne peuvent être détachées de leur

détenteur et faire l’objet d’une circulation sur des supports matériels indépendants des

personnes (Lundvall, 1992, cités par Morgan, 1996).

Il se peut que les ingénieurs dans leur laboratoire aient conçu des meilleurs R&D adaptés aux

problèmes des agriculteurs, mais la nature globale des approches « gestionnelle » et agro-

écologique affecte également la manière dont la R&D est exécutée. En raison du caractère

strictement localisé de ces technologies, la participation de l’agriculteur et de la collectivité

aux activités de R&D est indispensable pour obtenir de réels succès. Les technologies de

gestion et des systèmes peuvent solliciter un appui institutionnel pour être adoptées de

manière généralisée. Nombre d’entre elles impliquent une interaction entre plusieurs acteurs –

telle qu’une action collective entre exploitants agricoles voisins – ainsi que de l’assistance

technique, de la formation et un partage de connaissances (Banque Mondiale, 2008).

Dans cette perspective s’inscrivent certaines initiatives comme celle ayant été menée au

Philippines (un agriculteur principal et des pôles de petits producteurs). Le principe est

simple, un agriculteur principal coordonne les processus de production d’un groupe de

fermiers (dix petits agriculteurs) et est responsable de leur formation, de sorte à veiller à la

qualité spécifiée par le marché (Zuhui, Qiao et Yu, 2006, cité par Banque Mondiale, 2008,

p.151). Certains supermarchés et entreprises de transformation fournissent des aides aux

agriculteurs afin qu’ils puissent surmonter les contraintes liées à leurs actifs et améliorer leur

image commerciale en leur procurant de l’assistance, parfois en partenariat avec le secteur

public. « Parmi les exemples figurent des efforts conjoints de vulgarisation par du personnel

 113

des chaînes de supermarché sur le terrain et les vulgarisateurs agricoles du gouvernement, de

l’assistance technique pour l’acquisition d’intrants et l’obtention d’homologations et de

formation pour améliorer la qualité des produits et la salubrité alimentaire »
75

 (Banque

Mondiale, 2008, p.153). Cela montre clairement la capacité du territoire à mettre tous les

acteurs (parfois des concurrents) à travailler ensemble pour réaliser des projets communs.

Nous constatons donc que l’amélioration des compétences des agriculteurs pourrait résulter

de l’apprentissage mutuel (entre exploitants, ouvriers agricoles, commerciaux, services

publics) du fait de leur proximité organisationnelle. Celle-ci renvoie aux liaisons des acteurs,

détenteurs de ressources complémentaires dans la perspective d’une activité finalisée

(résolution d’un problème productif ou projet collectif). Le partage des mêmes métiers dans

certains milieux permet une circulation informationnelle des savoir-faire, des formes de

solidarité plus forte, des ententes locales pour bénéficier de services communs ou encore

l’organisation de formations concertées. Les agents doivent être ainsi à proximité les uns des

autres pour être en mesure d’échanger ces connaissances, adhérer à un système de valeurs de

normes communes et s’inscrire dans des relations durables (Lung, 1995).

Par ailleurs, l’apprentissage pourrait être acquis à travers les tâtonnements quotidiens des

agriculteurs pour s’adapter aux variations des conditions agronomiques d’une campagne

(météorologie, parasitisme, etc.) et, simultanément, à l’évolution des techniques, qui remet

sans cesse en cause l’expérience acquise lors des campagnes agronomiques précédentes,

comme à celle des marchés, de la législation, etc. Cependant, la complexité et la diversité des

facteurs qui interviennent rendraient pratiquement le problème de la gestion d’une

exploitation insoluble si sa résolution ne s’appuyait pas d’abord sur le capital de connaissance

agronomique accumulé localement (Riboul, 1981). Il semble que le monde interpersonnel de

coordination formelle et informelle constitue le contexte favorable pour acquérir les

connaissances nécessaires pour l’innovation dans un monde de concurrence basé sur une

stratégie de différenciation (Storper, 2000).

2.2.3. Le secteur agricole, un terreau culturel favorable au développement des

coordinations coopératives

Les coordinations entre les acteurs se traduisent souvent par des coopérations informelles et

formelles qui, plus qu’autre chose, donne généralement à ces milieux locaux constitués la

75

 C’est le cas de l’étude du terrain que nous présenterons plus loin.

 114

possibilité de bénéficier simultanément d’économies d’échelle et d’envergure, de différencier

collectivement leurs produits des autres. C’est dans cette perspective, qu’on appréhende le

soutien des Etats, des organismes internationaux
76

, ONG aux mouvements coopératifs. Ce

soutien se fonde sur la conviction que les coopératives produisent invariablement des effets

positifs à tous les niveaux (aux niveaux local, intermédiaire et globale). Il est généralement

considéré comme un fait acquis que les coopératives contribuent à l’amélioration des

conditions de vie des coopérateurs (niveau local), génèrent des changement économiques et

sociaux positifs dans l’environnement immédiat des coopératives (le village, la région, c’est-

à-dire le niveau intermédiaire) et peuvent jouer un rôle essentiel dans le développement

national et même international (niveau global). Comme l’a confirmé Dülfer, dans sa grande

étude sur l’efficacité opérationnelle des coopératives agricoles, en écrivant que : « il est

certain qu’il n’existe pas sans doute pas de meilleur moyen organisationnel que la

coopérative pour atteindre l’effet double de changement dans le développement social et

économique » (Dülfer, 1974, p.189, cité par Develtere, 1998, p.18). Cette conception positive

des coopératives en tant que liées au développement a rarement été remise en question

(Develtere, 1998).

Les coopératives agricoles sont effectivement l’illustration parfaite pour mettre en évidence

les aspects du mouvement coopératif. Cela s’explique par le fait que le domaine agricole a été

le premier secteur où l’émergence des coopératives a été constatée
77

. Ces coopératives

agricoles ont pour comme objectif principal : l’entraide entre les agriculteurs pour résoudre

les difficultés résultant de leurs conditions de vie souvent difficiles et pour faire face aux

contraintes économiques et sociales qu’ils subissent (Mauget, 2008). La coopérative est, en

soi, un mécanisme de mutualisation des risques et de protection des agriculteurs contre des

coûts de transaction élevés et des risques non assurés (le résultat d’une catastrophe naturelle,

les chocs sanitaires, les changements démographiques, la volatilité des prix et les

changements de politiques) provoquant, souvent, des coûts élevés pour les ménages ruraux en

termes d’efficacité et de bien-être (CRISES, 2003).

76

Il est à noter que, par exemple, que l’année 2012 a été proclamée « Année internationale des coopératives » par

les Nations Unies (ONU, 2009).
77

 Ceci s’explique en partie, aussi, par la similitude de parcours professionnels et par l’adhésion héréditaire des

coopérateurs (Cariou, 2003)

 115

Par ailleurs, les organisations de producteurs agriculteurs se sont considérablement

développées en nombre et en adhésions
78

 en raison du vide laissé par le retrait de l’État des

activités de commercialisation, de fourniture de facteurs de production, de l’épargne et de

crédit, et pour profiter des ouvertures démocratiques permettant à la société civile de prendre

part plus largement à la gouvernance (Bélières et al., 2002). Cette situation s’explique

également par la faiblesse et l’incapacité du secteur privé, dans certaines régions, à répondre

aux besoins d’intrants ou de crédit des exploitants agricoles (Koulytchizky et Mauget, 2003).

On estime que 50 % de la production agricole mondiale est commercialisée par

l’intermédiaire des coopératives et qu’environ un tiers de tous les produits alimentaires et de

toutes les boissons sont transformés par des entreprises coopératives (Banque Mondiale,

2008 ; ONU, 2009). En Inde, on compte environ 150 000 coopératives agricoles et de crédit

primaires qui desservent plus de 157 millions de producteurs agricoles et ruraux. En

République de Corée, les coopératives agricoles comptent plus de deux millions d’exploitants

agricoles, représentant 90 % de l’ensemble des agriculteurs. Au Japon, 90 % des agriculteurs

sont membres de coopératives agricoles. En France, elles interviennent à hauteur de 60 %

dans les achats d’intrants agricoles et contribuent à raison de 57 % à la production agricole et

de 35 % au traitement des produits agricoles. Entre 1982 et 2002, le taux de villages

possédant des organisations de producteurs est passé de 8 à 65 % au Sénégal et de 21 à 91 %

au Burkina Faso. Au Brésil, les coopératives contribuent à hauteur de 40 % au PNB agricole

et de 6 % aux exportations agricoles.

Par conséquent, les coopératives, au Nord comme au Sud, dans les domaines de l’agriculture,

contribuent fortement à la sécurité alimentaire mondiale. Elles sont en effet des acteurs

essentiels dans un grand nombre de marchés vivriers. Grâce aux économies d’échelle réalisées

dans l’acquisition de moyens de formation et de crédits
79

 pour l’achat d’intrants, et dans la

mise en place de services d’irrigation, les coopératives permettent à ces exploitants

d’améliorer leur productivité et d’accroître la production. C’est le cas, par exemple, de la

coopérative agricole COPAG au Maroc, qui regroupe 39 agriculteurs de la région de

78

 Elles sont estimées à environ 569 000 coopératives agricoles dans le monde selon la Fédération internationale

des producteurs agricoles (FIPA) (ONU, 2009).
79

 L’un des problèmes majeurs auxquels se heurte la production agricole a trait à l’accès au crédit.

« Traditionnellement, le financement de l’agriculture a été assuré par des banques coopératives plutôt que par

des coopératives agricoles. Mais, plus récemment, ces dernières sont devenues plus actives dans le financement

du secteur agricole, directement ou indirectement. Dans des pays comme le Ghana, l’Égypte et le Kenya, les

coopératives agricoles diversifient leurs activités dans l’épargne et la fourniture de crédit. Dans d’autres pays,

les coopératives agricoles concluent des arrangements en matière de crédit avec des banques coopératives. Au

Mozambique, par exemple, la coopérative des producteurs de sucre de canne de Maraga a un arrangement de ce

type avec Rabobank, banque coopérative agricole la plus importante au monde » (ONU, 2009, p.10).

 116

Taroudant, qui a su augmenter sa production laitière, en 12 ans (de 1994 à 2006), de plus de

1416 % (El-Oultiti, 2006). Globalement, le secteur coopératif agricole au Maroc a permis,

depuis l’indépendance (1956), la réalisation du plan laitier de 1975 pour l’autosuffisance,

l’amélioration des conditions de vie des agriculteurs et la limitation de l’exode rural, la

garantie de stocks de sécurité en produits céréaliers ainsi que la protection de l’agriculteur

face aux usuriers et l’amélioration de ses conditions de travail et de production (FIPA, 2008a).

Dans le domaine commercial, les coopératives contribuent à l’amélioration des conditions de

vente. Elles offrent des incitations aux petits exploitants agricoles et aux cultivateurs

pratiquant l’agriculture de subsistance et qui ne peuvent pas obtenir individuellement de

meilleurs prix sur le marché. (Reigert, 2010). Elles les rendent aussi solides face à la

domination des grands groupes privés dans un marché plus concurrentiel en renforçant le

pouvoir de négociation des agriculteurs qui souhaitent commercialiser leurs produits (Filippi,

1999 ; Mauget, 2005). De la sorte, les coopératives agricoles permettent aux exploitants

d’améliorer leurs capacités de gain et de production (Filippi et al., 2006a). Par ailleurs, les

coopératives agricoles, par la nature de leurs finalités, sont porteuses de développement

durable. De plus, l’attitude vis-à-vis de l’environnement durable devrait être plus respectueuse

que celle d’une entreprise qui se délocalise en fonction des opportunités de profit (Mauget,

2008).

Il apparaît clairement que le modèle coopératif semble être un modèle de développement

économique approprié pour fournir des services essentiels aux des agriculteurs familiaux. Le

modèle coopératif fait en sorte que le développement économique soit géré par les acteurs

locaux et non pas pris en charge de l’extérieur. Toutefois, le secteur coopératif agricole (et les

agriculteurs en général) doit en permanence s’adapter aux changements sociétaux. Les

coopératives devront analyser en particulier les tendances en matière de consommation et

faire face à l’hyper-concentration de la distribution et l’internationalisation pour adapter leurs

stratégies et leur marketing produit, aussi bien pour le marché intérieur que pour

l’exportation. Dans cette perspective, nous rappelons que l’une des forces principales du

mouvement réside dans son ancrage territorial. Cet ancrage historique est précieux puisque il

donne un avantage aux agriculteurs coopératifs qui savent l’utiliser. Ceci nous amène au rôle

du territoire qui a marqué en général l’évolution de l’économie agricole et agro-alimentaire.

 117

CONCLUSION DU CHAPITRE 1

La hausse brutale des prix agricoles en 2008 a montré clairement la vulnérabilité du système

alimentaire mondial. Elle était la conséquence d’une spéculation accrue sur les matières

premières alimentaires et non la cause d’une mauvaise récolte ou d’une guerre. Cette situation

rend de plus en plus complexe la question de l’insécurité alimentaire. En effet, plusieurs

facteurs sont avancés pour expliquer les crises alimentaires récurrentes. La sécheresse et les

guerres restent en tête de la liste des causes de l’insécurité alimentaire, suivies par une baisse

tendancielle de la productivité par habitant du secteur agricole du fait du recul des terres

cultivables victimes de la concurrence accrue des autres utilisations (urbanisation, activité

industrielle, biocarburant,…). S’ajoutent à cela les échecs des politiques publiques en matière

de souveraineté alimentaire dans la majorité des PED. Ces pays n’ont réussi à développer ni

un secteur agricole capable de satisfaire les besoins nationaux ni d’autres secteurs générateurs

de revenus nécessaires pour améliorer les conditions d’accès à leur population. Au contraire,

la plupart de ces politiques ont eu des répercussions dévastatrices sur les agricultures

familiales. Pourtant, ces dernières ont prouvé qu’elles pourraient résister aux crises

alimentaires bien qu’elle ne disposent des moyens techniques, financiers et physiques

suffisants, nécessaires au bon fonctionnement des exploitations agricoles.

Néanmoins, ce modèle présente une limite de taille dans son analyse : l’absence de certains

partenaires et acteurs principaux du monde alimentaire, comme les agriculteurs dits

conventionnels ou les agro-industriels. Ces acteurs sont ceux qui dominent en réalité la filière

agricole et agroalimentaire. Cependant, ils étaient amenés à renforcer leur système de sécurité

sanitaire et de qualité des aliments pour faire face aux multiples crises sanitaires (la vache

folle, la grippe aviaire,…) et aux maladies chroniques (l’obésité, le diabète,…). Cette question

est devenue l’objet d’une attention accrue de la part des consommateurs et des pouvoirs

publics, notamment dans les pays industrialisés. Pour rétablir la confiance des consommateurs

en matière alimentaire, les acteurs de la filière agricole et agroalimentaire ont développé des

signaux de qualité bien définis et contrôlés par les instances nationales et internationales, tels

que ISO-9001 ou encore Agriconfiance. Parallèlement, certains d’entre eux ont mis en place

des signes de qualité liés explicitement à l’originalité des produits (IG, Label rouge). Ces

différentes démarches marquent le passage, dans le secteur agricole et agroalimentaire, d’une

logique productiviste à une logique de qualité attachée de plus en plus au territoire.

 118

CHAPITRE 2 :

L’ÉVOLUTION DE L’ENRACINEMENT

TERRITORIAL DE L’ÉCONOMIE AGRICOLE

ET AGRO-ALIMENTAIRE

 119

L’objectif de ce chapitre est d’exposer l’évolution des logiques de la production agricole et

agroalimentaire. Celles-ci peuvent se définir de façons très diverses selon les critères choisis

et toute approche disciplinaire, qu’elle soit économique, sociologique..., établit des critères

qui orientent nécessairement la démarche, donnant une image plus ou moins partiale de la

réalité. Notre ambition n’est pas d’effectuer une analyse exhaustive de la filière agricole et

agroalimentaire. Il est simplement question de présenter un aperçu général de l’évolution de la

filière en se servant des outils d’analyse de l’école de la régulation. Ces derniers nous

semblent en effet les plus adaptés à cerner cet objet complexe qu’est le fonctionnement de la

production agricole et agroalimentaire.

La théorie de la régulation est une théorie qui a pour point de départ l’analyse des divers

régimes d’accumulation au sein du mode de production capitaliste. Le régime d’accumulation

se définit comme « l’ensemble des régularités qui assurent une progression générale et

relativement cohérente de l’accumulation du capital, c’est-à-dire permettant de résorber ou

d’étaler dans le temps les distorsions et déséquilibres qui naissent en permanence du

processus lui-même » (Boyer, 1986, p.46). Son fonctionnement se fait dans le cadre de formes

institutionnelles entendues au sens de toute codification d’un ou plusieurs rapports sociaux

fondamentaux. Historiquement, le passage d’un régime d’accumulation à un autre, ou bien

d’un mode de régulation à un autre, constitue une crise au sens où il y a rupture. Si aucun

changement institutionnel ou de politique économique n’est nécessaire pour déclencher le

retournement ou la reprise, on parle de « petite crise ». L’absence de reprise spontanée

signifie que le mode de régulation et le régime d’accumulation ont été affectés et qu’on se

heurte à une « grande crise » (Boyer et Saillard, 1995).

Un nombre significatif de travaux (Allaire, Boyer, Mollard), inspirés par la théorie de la

régulation, ont cherché à analyser l’évolution du « modèle agricole fordiste » et les causes de

sa crise. Ils ont également mis l’accent sur les régimes de croissance émergeant susceptibles

de succéder à ce modèle qui avait marqué la croissance rapide et régulière des Trente

Glorieuses. Nous inspirant de ces travaux, nous allons analyser, dans une première section,

l’évolution de l’agriculture, ses traits et sa transformation, notamment son (r)attachement au

territoire. Vu son importance dans cette évolution, les fondements théoriques de ce dernier

sont l’objet de la deuxième section.

 120

SECTION 1: LE SECTEUR AGRICOLE ET AGROALIMENTAIRE :

D’UNE LOGIQUE PRODUCTIVISTE A UNE LOGIQUE DE QUALITÉ

ATTACHÉE AU TERRITOIRE

Il s’agit de présenter les caractéristiques de l’évolution dynamique de l’agriculture. Depuis la

seconde Guerre Mondiale, le secteur agricole a mis en œuvre une démarche « productiviste »

nécessitant une intensification et une utilisation massive de moyens mécaniques et chimiques.

Cette démarche puise ses raisons dans une politique agricole fortement pilotée par l’industrie

et/ou l’exportation. Cependant, dans la période de crise économique des années 1980, ce

modèle a été fortement critiqué, en raison de ses dérives écologiques, par un bon nombre

d’acteurs tels que les consommateurs et certains agriculteurs soucieux de la qualité de vie et

du développement durable. Aujourd’hui, l’agriculture semble moins centrée sur ses seules

finalités alimentaires et économiques. En fait, outre la production de denrées alimentaires et le

développement rural, l’agriculture est contrainte d’assurer des nouvelles fonctions,

notamment la protection de l’environnement ainsi que la production des aliments sains avec

une logique moins intensive. Depuis les années 1980, on constate un « passage progressif de

l’agriculture de la période industrielle aux formes plurielles d’une agriculture

multifonctionnelle mise en place pour fournir des réponses appropriées aux aspirations de la

société » (Delfosse et Vaudois, 2000, p.189). La notion de la multifonctionnalité est une

traduction conceptuelle de l’idée selon laquelle l’agriculture est une activité aux multiples

facettes, que le seul marché ne peut gérer en totalité (Hervieu, 2002). Cela ne signifie pas que

l’agriculture ne doit plus assurer pleinement ses fonctions premières : la production et la

contribution au développement rural. Au contraire, elle doit continuer à les remplir tout en

intégrant de nouvelles exigences. Ces exigences sont d’ordre environnemental, économique,

culturel et social, ainsi que l’indique la figure ci-dessous, qui décortique cette

multifonctionnalité en la symbolisant par une étoile dont chaque branche représente chacune

des fonctions remplie par l’agriculture (Parent, 2001).

 121

Figure 5. La multifonctionnalité de l’agriculture

 Source : Lang, 2001 (d’après Parent, 2001, p .3).

Avant de développer ces tendances relativement récentes de l’économie agricole, notamment

en matière de qualification des produits agricoles, nous présenterons un aperçu des principaux

aspects de l’agriculture dite productiviste.

1.1. D’une économie agricole productiviste…

Théoriquement, et pour simplifier, l’agriculture productiviste (ou conventionnelle) selon

(Douguet et Féret, 2001) est une agriculture qui se caractérise par :

 La taille importante des exploitations ;

 Des investissements financiers importants ;

 L’haute productivité (de travail) ;

 La monoculture et la spécialisation des productions ;

 Le recours massif aux intrants ;

 Les dépendances vis-à-vis des industries d’aval ;

 La concentration des productions (surtout en élevage) ;

 La diffusion rapide des technologies.

C’est également une agriculture qui se base sur les principes suivants :

 Le progrès s’acquiert par l’évolution de la taille de l’exploitation ;

 Le progrès se mesure par l’augmentation des consommations matérielles ;

 L’efficacité se mesure par rapport aux performances des concurrents ;

 La nature est le support de la compétition entre agriculteurs.

 122

Grâce au modèle agricole productiviste, les Etats-Unis et UE « ont vu l’industrialisation de

leur agriculture accélérée au cours du XX
ème

siècle, bouleversant progressivement les

territoires et les marchés, régions après régions, produits après produits » (Allaire, 2002,

p.159). Par ailleurs, le développement de ce modèle a bénéficie du cercle vertueux des Trente

Glorieuses conjugué à l’urbanisation et à la salarisation. Ces années ont été marquées par des

gains techniques de productivité très élevés, l’inflation et les politiques sectorielles de

contrôle des marchés établies dans le cadre des politiques agricoles (Allaire, 1988). Ces

politiques ont eu comme objectif une croissance soutenue de la production afin de stabiliser

les prix alimentaires. En plus des coûts publics très élevés de ces politiques
80

, les

gouvernements se sont retrouvés devant un dilemme insoluble : l’offre augmente alors que la

demande reste stable, ce qui implique des stocks croissants. A ces coûts de stockage, il faut

ajouter le coût des subventions à l’exportation pour écouler les excédents (Blanchet et al.,

1996). Il s’agit d’un modèle de développement agricole des années d’après guerre qui

constitue plus ou moins un régime cohérent en terme de transformation des modes de vie, de

réorganisation de la division sociale du travail, et de renforcement au niveau national du

développement fordiste. Ce modèle peut-être désigné comme l’agriculture du fordisme

(Allaire, 1995a).

La forme productiviste (ou fordiste) de l’agriculture, au delà de la période des Trente

Glorieuses, a continué de dominer le secteur agricole dans sa forme extrême jusqu’au milieu

des années 1990, dans les pays riches et qui continue de le faire dans certaines régions au

monde, notamment dans certains pays en développement (Brésil, Inde, Chine,…). Parmi la

multitude des productions, le blé tendre et le lait sont des symboles qui résument à eux seuls

l’évolution des productions végétales et animales dans un modèle fordiste. En France
81

 par

exemple, les livraisons annuelles de lait aux usines de transformation sont passées de 18 à 25

millions de litres entre 1970 et 1983 qui correspond à la dernière année avant la mise en place

de la politique des quotas laitiers pour cause de surproduction (Grall, 1994). Une politique qui

n’a pas affecté réellement le modèle productiviste laitier puisque les livraisons en la matière

ont atteint 22 millions de litres en 1993 avec un troupeau de vaches réduit de 36 % entre 1974

et 1992 et des éleveurs en baisse de 77 % entre 1970 et 1992 : trois éleveurs sur quatre ont

80

 Notamment dans un contexte de crise comme celui des années 1980 où les déficits budgétaires ont battu des

records. C’est dans ce cadre où s’inscrivait le maintien permanent du Royaume-Uni de la pression sur le budget

de l’agriculture de l’UE et son système de soutien des prix, qui a fini par son obtention en 1984 d’un statut

dérogatoire réduisant sa contribution (Laroche-Dupraz et Mahé, 2000).
81

 Le premier pays agricole en Europe et le deuxième exportateur des produits agroalimentaire après l’USA

(source : http://www.ambafrance-ru.org/spip.php?article6185 page consultée le 22/11/ 10).

http://www.ambafrance-ru.org/spip.php?article6185

 123

cessé de produire du lait. Quant au blé tendre, sa production a été augmentée entre 1980

et1993 de 24 % alors que les superficies consacrées au blé tendre ont diminué de 4 % en

raison de la baisse des prix garantis voulue par la réforme de la politique agricole commune.

Entre 1950 et 1993, les rendements de blé tendre sont passé de 18 quintaux à 66 quintaux par

hectare en 1993 en France, soit plus d’un quintal gagné par hectare et par an.

La production et les exportations agricoles françaises n’ont cessé de s’accroître depuis la fin

de la Seconde Guerre Mondiale (Bourgeois et Demotes-Mainard, 2000). Entre 1960 et 2000,

la production a plus que doublé avec un nombre d’agriculteurs réduit (le nombre des actifs

agricoles a été divisé par cinq dans la même période). Quant aux échanges agricoles, la France

importait en 1960 deux fois plus qu’elle n’exportait. Aujourd’hui, les exportations dépassent

de 40 % ses importations. En général, les agriculteurs français, en termes d’efficacité, « sont

désormais dans leur majorité parmi les plus productifs. Avec 200 ha de céréales pour un actif

et 80 quintaux à l’hectare, cela représente 1 600 tonnes produites par personne ! Sachant

qu’il faut 250 kilos pour nourrir un homme pendant une année, on peut en déduire qu’un

agriculteur français peut produire chaque année de quoi fournir la ration de base nécessaire

à 6500 personnes » (Bourgeois et Demotes-Mainard, 2000, p.14). On a là en raccourci la

démonstration de la productivité de l’agriculture française en particulier et de tous les pays

qui ont adopté le même modèle agricole en général (Grall, 1994).

Globalement, l’agriculture est devenue un secteur dynamique durant cette période, d’abord

dans les pays développés à économie de marché, puis de plus en plus dans les pays en

développement où son décollage remonte aux années 1960 avec l’adoption des techniques

biochimiques. Selon Alexandratos (1989), les rendements sont augmenté de 41 % dans PED

entre 1969 / 1971 et 1983/1985 pour le riz, et de 77 % pour le blé. Dans ces pays la

productivité du travail a augmenté de moitie. La croissance de la production a été en moyenne

de 3 % par an environ durant la période 1961-1985 dans tous les PED, sauf en Afrique

subsaharienne. Par ailleurs, la croissance agricole a été tirée par le recours accru aux

importations alimentaires. En 1983/1985, les échanges agricoles représentaient 12 % de la

production, contre 8 % en 1961-1963. Cette augmentation est due à la fois aux pays

développés et aux pays en développement, notamment les pays à revenu moyen. Par habitant,

les importations de ces derniers ont pratiquement doublé dans les années 1970
82

. Cette

82

 Source : http://www.fao.org/docrep/003/X7352F/x7352f01.htm#b4-

1.2%20Les%20tendances%20récentes%20du%20commerce%20des%20produits%20agricoles (page consultée

le 29/07/2010).

http://www.fao.org/docrep/003/X7352F/x7352f01.htm#b4-1.2%20Les%20tendances%20récentes%20du%20commerce%20des%20produits%20agricoles
http://www.fao.org/docrep/003/X7352F/x7352f01.htm#b4-1.2%20Les%20tendances%20récentes%20du%20commerce%20des%20produits%20agricoles

 124

croissance agricole de l’après-guerre peut s’expliquer par le contexte de l’époque, caractérisé

par un régime d’accumulation intensive, centré sur la consommation de masse. Le compromis

entre capital et travail entretient une demande spécifique à la période de biens standardisés et

peu différenciés (Boyer, 1986). En d’autres termes, la croissance de la production agricole a

été tirée par l’accroissement de la demande intérieure et a été permise ainsi par une hausse et

une transformation des consommations productives de l’agriculture (Allaire, 1995a).

Pour atteindre ces résultats spectaculaires, les agriculteurs ont dû souvent augmenter leur

investissement en matière d’équipements productifs (bâtiments, machines notamment les

tracteurs) et en produits destinés aux consommations intermédiaires (semences, engrais,

aliments des animaux, produits pétroliers, entretien des bâtiments et du matériel, dépenses

vétérinaires…) (Alexandratos, 1991). Ces équipements productifs ont permis de travailler

plus vite avec moins de main d’œuvre. Quant aux consommations intermédiaires, leur usage

s’est développé en même temps que les cultures intensives, entraînant des effets positifs sur

les autres branches de l’économie, notamment celles de la chimie et des industries agro-

alimentaires. En France, la progression des consommations intermédiaires entre 1950 et 1970

a été plus rapide que la production. En valeur, la consommation intermédiaire de l’agriculture

est passée de 19, 6 à 129,2 milliards de Francs (F)
83

. Par conséquent, les agriculteurs ont été

contraints de recourir aux banques afin de financer ces opérations lourdes en termes de coût.

De 1950 à 1974, les prêts à court terme ont été multipliés par 25, ceux à moyen terme par 200

et ceux à long terme par 80. Le Crédit Agricole Mutuel, qui avait le quasi monopole du

financement de l’agriculture, a favorisé cette explosion qui a aussi fait sa fortune. Entre 1970

et 1989, l’encours moyen (le montant total des emprunts) a doublé, passant de 118 000 F à

220 000F (Grall, 1994).

Cela montre bien que l’agriculture s’est de plus en plus intégrée dans l’ensemble de

l’économie. Une part croissante de la production est commercialisée. Les agriculteurs

achètent de plus en plus d’intrants et recourent de plus en plus au crédit institutionnel. La

pluri-activité est pour eux une source croissante de ressources. Cette intégration de

l’agriculture dans l’économie monétaire et l’augmentation de la part de la production qui est

écoulée sur le marché mondial font que l’agriculture est de plus en plus ouverte aux

influences économiques extérieures. Les conséquences de cette interdépendance n’ont pas

toujours été appréciées comme il le fallait (Alexandratos, 1989). En conséquence, la

83

 Le Franc est remplacé le 1
er

 janvier 1999 par l’euro (le 1er janvier 2002 pour les pièces et billets) au taux de

conversion de 6,55957 FRF pour 1 Euro.

http://fr.wikipedia.org/wiki/1er_janvier
http://fr.wikipedia.org/wiki/Janvier_1999
http://fr.wikipedia.org/wiki/1999
http://fr.wikipedia.org/wiki/1er_janvier
http://fr.wikipedia.org/wiki/Janvier_2002
http://fr.wikipedia.org/wiki/2002
http://fr.wikipedia.org/wiki/Euro

 125

conjoncture économique internationale a eu de plus en plus d’influence sur l’agriculture.

Effectivement, après une période de la stabilité et de croissance qu’a connu le monde dès la

fin de la deuxième guerre mondiale jusqu’au milieu des années 1970, une autre période

d’incertitude et de perturbation a succédé. Les apparences de cette période se sont manifestées

par la grande saturation des marchés, l’explosion des dettes, la récession, la montée du

chômage, les chocs pétroliers, l’effondrement du système monétaire international, la

concurrence de plus en plus acharnée, et la crise au niveau de rapport salarial (Boyer, 1986).

Une période qui a également connu l’émergence de déséquilibres de marché et de rapides

progrès vers l’autosuffisance dans beaucoup pays développés en céréales (Alexandratos,

1991). Dans les pays communautaires européens, le déficit en maïs a été quasiment comblé

dès 1971-1972 par les excédents substantiels d’orge et de blé. Ces excédents viennent

s’ajouter à ceux en sucre (19 % de la consommation) et en produits laitiers (16 % pour le

beurre) (Laroche-Dupraz et Mahé, 2000). S’ajoute à cela la rupture des équilibres dans les

filières agricoles et agro-alimentaires, qui face à une concentration de plus en plus importante

de la demande au niveau de la distribution, conduit à un transfert des plus-values vers l’aval et

à un affaiblissement des capacités de négociation du secteur de la production, voire de la

transformation (Hervieu, 1996).

Il en a résulté une chute brutale de la croissance de la demande malgré que les prix soient

tombés à des niveaux de plus en plus bas, d’où stagnation des échanges agricoles mondiaux.

La chute des prix intérieurs s’était aggravée dans les pays, notamment les riches, du fait des

soutiens des prix (OCDE, 1993). En France, grand pays bénéficiaire de la Politique agricole

commune (PAC), les prix du marché intérieur ont été de plus en plus déconnectés des prix

mondiaux, et la chute des prix réels agricoles des années 1950 a été enrayée jusqu’en 1974.

Mais à partir de cette date, le développement des excédents de production a pesé sur le coût

budgétaire de la PAC, et les prix réels agricoles se sont à nouveau orientés à la baisse

(Bourgeois et Demotes-Mainard, 2000).

Ainsi, les pays lourdement endettés et très tributaires de leurs exportations agricoles ont été

les plus touchés. La situation financière extérieure s’est brutalement dégradée à partir de

1982, ce qui a modifié la situation macro-économique des PED emprunteurs (Mathieu et

Sterdyniak, 2009 ; Oualalou, 1993). Le taux de croissance est tombé de 5,6 % en 1968-1977 à

4,5% en 1978-1980 et à seulement 0,8 % en 1981-1985 (Alexandratos, 1989). La croissance

de la demande intérieure de produits agricoles dans ces pays a été par conséquent freinée par

 126

la diminution du PIB par habitant et par une aggravation du chômage dans certains de ces

pays.

La ration alimentaire
84

 a légèrement diminué dans ces pays après avoir augmenté de près de

1% par an durant la deuxième moitié des années 70. L’austérité budgétaire a obligé une

réduction des subventions alimentaires (Baudin, 1993). La situation des marchés

internationaux a par ailleurs, empiré dans les années 1980 pour les pays en développement

exportateurs nets, notamment à cause de la détérioration des termes de l’échange et à la

diminution de la part des produits agricoles dans les échanges mondiaux, dont l’une des

raisons était que les pays de l’OCDE soutenaient de plus en plus leurs exportations de

produits agricoles (OCDE, 1993). Cette situation a eu des conséquences négatives sur les PAS

dans les pays en développement qui peuvent exporter des produits agricoles
85

.

Quant aux producteurs, notamment dans les pays développés, la majorité de leur exploitation

se sont retrouvées dans des graves difficultés financières (Neveu, 2007). Il faut noter que la

difficulté à rembourser une dette est le premier indice de la dégradation économique d’une

entreprise. A ce niveau, des estimations faites en 1988 ont montré que 82 000

« professionnels » français se retrouvaient en situation difficile, soit près de 15 %, parmi

lesquels 28 000 étaient considérés en situation très précaire et ont probablement dû depuis

cesser leur activité (Grall, 1994). Ce phénomène de dégradation de la situation économique

des exploitations a pratiquement touché tous les grands pays riches.

En effet, « au début des années 80, le quart des exploitations danoises est menacé de faillite,

le tiers des exploitations américaines est en crise et Washington est contraint de venir au

secours du système coopératif de crédit ; au Canada, le nombre des faillites quadruple entre

1979 et 1984 ; en France enfin, l’Etat est contraint d’accorder des aides exceptionnelles, en

1982, à 16 000 agriculteurs à temps complet, et l’on estime alors entre 8% et 14% le nombre

des exploitations à risque» (Grall, 1994, p.128). Ce ne sont pas obligatoirement les moins

performants qui sont touchés et les difficultés se rencontrent dans presque tous les systèmes

d’exploitation. Par conséquent, le rythme de l’exode agricole s’est accentué dans la majorité

de ces pays. Selon le Commissariat général du Plan (1993), des régions entières françaises

auraient pu abandonner la production agricole d’un point de vue strictement économique.

84

 La ration alimentaire est la quantité et la nature d’aliments qu’une personne doit consommer en un jour afin de

subvenir aux besoins de son corps.
85

 Source : http://www.fao.org/DOCREP/003/X7353F/x7353f08.htm (page consultée le 29/07/2010).

http://www.fao.org/DOCREP/003/X7353F/x7353f08.htm

 127

Il fallait donc remodeler les politiques américaines comme celles de la communauté

européenne afin de résorber les énormes excédents que l’extraordinaire croissance de la

productivité agricole depuis la guerre avait accumulés. Les premières mesures, afin d’éviter le

glissement dû à des rendements croissants, avaient été d’utiliser le système de limitation de la

production lié à un prix de soutien élevé en contrepartie de l’attribution de quotas individuels

de surface aux agriculteurs. Dans cette lignée, la réforme de la PAC mise en place à partir de

1992 a eu comme objectif la réduction des terres destinées aux grandes cultures (les

céréales,…) et aux bovins, en contrepartie du versement d’aides directes (Bourgeois et

Demotes-Mainard, 2000). Chaque hectare retiré reçoit une compensation égale à l’aide pour

ces cultures. Pour le lait et produits laitiers, une réduction du niveau global des quotas de

production, du prix indicatif du lait et d’intervention du beurre a été décidée. Enfin, pour la

viande bovine, la réforme a visé la baisse de 15 % du prix d’intervention avec un

plafonnement des volumes livrables à l’intervention en réduction progressive de 750 000

tonnes en 1993 à 350 000 en 1997 (OCDE, 1993).

Les deuxièmes mesures avaient été prévues que la quantité écoulée sur le marché mondial

bénéficie d’une subvention à l’exportation et l’application de la « restitution », compensant la

différence entre le prix de soutien et le prix mondial. Les négociateurs américains, ont alors

adopté depuis 1974 le principe de la libéralisation des échanges dans tous les débats internes

ou internationaux en affirmant qu’une plus grande stabilité dans les échanges est recherchée, à

condition que la régulation se fasse par les quantités plutôt que par les prix (Blanchet et al.,

1996). En revanche, ils ont relevé d’un milliard de dollars les programmes d’encouragement

des exportations durant les exercices budgétaires 1994-1995 en vertu de la clause de

déclenchement du GATT (OCDE, 1993).

Ces politiques sont tenues responsables de l’impasse dans laquelle se trouvent les

négociations au sein de l’OMC sur la libéralisation des échanges agricoles : les aides directes

et indirectes agricoles faussent complètement la concurrence dans la mesure où les prix payés

aux producteurs sont inférieurs aux coûts de production, et par conséquent, les exportations se

font à des prix de dumping qui ont pour premier effet de déprimer les cours mondiaux (Le

Roy, 1994). C’est la raison pour laquelle ces politiques agricoles publiques ne cessent de se

réformer sous la pression de la mondialisation et dans le respect des engagements pris dans le

cadre des négociations au sein de l’OMC, et ce, dans une perspective d’éliminer toutes formes

de subventions. Généralement ces réformes, notamment celle de la PAC (et de la plupart des

 128

pays de l’OCDE) prévoient des aides « découplées
86

 » de la formation des prix de production;

en redonnant davantage l’importance à l’économie de marché. Dans cette vision, les aides

seront conditionnées au respect des diverses réglementations, en particulier

environnementales.

Cette dernière politique réformiste de la PAC suscite ainsi de nombreux débats ; certains

observateurs voient dans le découplage un outil neutre pour assurer la continuité et la

rémunération de la multifonctionnalité de l’agriculture sans avoir des effets de distorsions

dans la formation des cours agricoles. Pour d’autres, le découplage des soutiens pourrait

rendre les prix de produits agricoles volatils, et donc susceptible d’entraîner une réduction de

la production de certains produits alimentaires. Ceux-ci pourraient par conséquent mettre en

cause le caractère, lui même multifonctionnel de l’agriculture (la sécurité alimentaire,

l’emploi, l’entretien et la préservation du capital naturel et patrimonial des territoires,…)

(OCDE, 2001a).

Afin de trouver une issue à cette impasse, certains ont proposé une sorte de conciliation entre

ces deux extrêmes, en « additionnant les préoccupations dominantes au sein du débat

européen, que sont d’un côté la libéralisation des marchés et de l’autre la préservation de la

santé et de l’environnement » (Chapuy, 2006, p.13). Autrement dit, l’ouverture des portes des

pays riches à la concurrence internationale, par la suppression à terme des barrières à l’entrée

et des subventions aux exports, permet de satisfaire les défenseurs du marché libéral ainsi que

pour faire avancer les négociations au sein de l’OMC. En raison des préoccupations de la

société européenne en matières de la sécurité sanitaire des aliments et de la préservation de

l’environnement, tout soutien direct aux agriculteurs doit en revanche exiger en contrepartie le

respect strictement contrôlé des directives communautaires dans ces domaines : la sécurité, la

santé, l’environnement, le bien-être animal, etc.

86

 En général, une mesure gouvernementale est considérée comme découplée si le niveau d’équilibre de la

production (ou des échanges) devrait être le même qu’en l’absence de mesure mais l’ajustement du volume à

tout choc externe ne devrait pas non plus être modifié. Selon les définitions utilisées lors des négociations

internationales sur les échanges de produits agricoles : « Boîte orange » : aides couplées à la production et aux

prix de marchés (garanties de prix…), qui seront progressivement supprimées ; « Boîte verte » : Aides

budgétaires n’ayant qu’un effet « nul ou, au plus, minime » sur la production et les échanges (environnement,

préretraites, soutien du revenu découplé,…), qui demeurent autorisées ; « Boîte bleue » : aides liées à un

programme de limitation de la production et semi-découplées (versées sur une superficie ou un rendement

fixes,…) (Chapuy, 2006, p.10).

 129

Dans cette perspective, des nouvelles stratégies des agriculteurs productivistes ainsi que des

institutions qui les défendent, ont été développées pour sauver leur modèle. Nous citons en

particulier celle basée sur une agriculture dite raisonnée qui peut ainsi se résumer comme une

voie permettant de limiter les impacts de l’agriculture intensive productiviste à travers le

respect de l’équilibre de la fertilisation des cultures, la maîtrise des intrants agricoles et des

déchets produits par l’exploitation, la préservation des sols, la contribution à la protection des

paysages et de la biodiversité, ou encore une gestion économe de l’eau. Toutefois,

l’agriculture « raisonnée » ne remet en cause ni la manière de cultiver si ce n’est par une

optimisation des pratiques actuelles
87

, ni la suprématie du rendement économique au niveau

de l’exploitation. En fait, l’agriculture dite raisonnée maintient le modèle socio-économique

dominant en raisonnant tout simplement le productivisme par une intégration minima

d’exigence environnementales et en excluant toute considération d’ordre social ou éthique

(Douguet et Féret, 2001).

Cela nous permet de comprendre pourquoi les Organisme Génétiquement Modifiés (OGM) ne

sont pas exclus de ses pratiques malgré leurs menaces qui se sont mis en évidence en termes

de biodiversité ou sur la santé publique. Le modèle transgénique est considéré comme le

dernier maillon du modèle de production intensif. En d’autres termes, la logique

d’intensification-productiviste n’est donc nullement remise en cause. On reste dans le cadre

d’une agriculture intégrée dans un complexe agro-industriel, c’est-à-dire qu’il subsiste une

forte dépendance vis-à-vis des industries agroalimentaires, des coopératives et des négoces

pour l’achat des produits intermédiaires.

Une troisième voie a été explorée afin de trouver des issues à cette crise du modèle agricole

« fordiste ». Il s’agit de reconsidérer des pratiques agricoles, plus ou moins extensives, basées

sur une meilleure valeur ajoutée obtenue par la recherche de produits de qualité et, parmi

elles, celle issue de l’agriculture de terroir ou de l’agriculture biologique
88
, c’est-à-dire

87

 Environ 350 produits chimiques différents (herbicide, insecticide, fongicide, nématicide…) sont encore utilisés

dans la Communauté Européenne selon le rapport l’étude De Caevel et Ooms (2005), qui affirme que ces

pesticides sont mal utilisés en terme de quantité et que en raison de leur faible pouvoir de dégradation, ils

peuvent s’accumuler dans la chaîne alimentaire et/ou contaminer les milieux naturels, c’est la bio-accumulation.
88

 L’agriculture biologique est une méthode de production agricole qui offre au consommateur une nourriture

savoureuse et authentique tout en respectant les cycles naturels des plantes et des animaux. Elle constitue avec

l’agriculture raisonnée ce que certains experts (Brodagh ; Douguet ; Féret ; Griot …) appellent : l’agriculture

durable. Pour eux, cette dernière englobe mieux toutes les dimensions d’une agriculture multifonctionnelle. La

plupart des approches actuelles de l’agriculture visent à désigner par le terme d’agriculture durable des modes de

production contrôlant intrants et extrants limités aux flux physiques, que ce contrôle soit strict comme avec

l’agriculture biologique ou très faible, comme avec l’agriculture raisonnée. Cette dernière pourrait faire l’objet

de procédures type ISO 14001, c’est-à-dire fondées sur des modes de management, engagement de moyens et

 130

n’utilisant pas de produits chimiques de synthèse (Bastien, 2003). Dans cette vision, plusieurs

signes distinctifs officiels se sont développés par certains agriculteurs : pour assurer le

consommateur de la qualité qu’il recherche, pour contribuer à la préservation de son

environnement du fait que leurs méthodes doivent respecter des normes environnementales

ainsi que pour acquérir et renforcer l’image commerciale distinctive de leurs produits basée

principalement sur le processus de qualification.

Nous pouvons citer dans ce cadre l’Appellation d’origine contrôlé (AOC) : elle lie les

caractères d’un produit au terroir dont il est originaire, les Labels régionaux qui font aussi

référence à une contrée d’origine. Cependant les contrôles sont moins stricts, le Label national

ou label rouge indiquant que le produit est de « qualité supérieur ». Surtout connu pour les

volailles, il est applicable à l’ensemble des produits agricoles. Ces mentions s’appliquent aux

produits issus de cultures ou d’élevages qui rejettent systématiquement l’usage de tout produit

chimique de synthèse, comme fertilisant, substance phytosanitaire ou médicament. Par

ailleurs, ce mode de culture cumule bien des avantages : des volumes de productions moins

élevés, des coûts de production qui font plus appel au travail qu’au capital, des prix de vente

rémunérateurs (Grall, 1994).

Ces pratiques biologiques ne sont pas entièrement nouvelles. Elles sont les résultats d’une

agriculture savante mariant les connaissances les plus récentes de la recherche agronomique

avec notamment le savoir-faire des anciens. Ce dernier, contrairement à ce que l’on peut

imaginer, a pu résister face à l’hégémonie de l’agriculture productiviste. Cela montre bien que

l’extension, branche après branche, de ce schéma productif n’est pas complète et, surtout, elle

passe par des configurations sociales diverses, voire d’évolution de certaines sous-branches de

l’agriculture ne correspondant pas à un régime intensif. Le triomphe du marché sur les

territoires n’est pas complet et les formes d’intensification réalisent des compromis offrant

une certaine variété (Allaire, 1995b).

1.2. ...à une économie agricole de qualité

Dans une première vue, la désintégration des réseaux domestiques et marchands locaux,

conséquences du modèle fordiste, conduisent logiquement à une déterritorialisation des

non obligation de résultats (Brodagh, 2000, p.191). Pour Boudier, « il s’agit d’une agriculture qui rentable et

permet la transmission de l’exploitation, grâce à une moindre accumulation des capitaux, des systèmes plus

économes et autonomes, une meilleures qualité de vie et de travail, une prise en compte des équilibres naturels

dans les pratiques agricoles, un respect des ressources naturelles et une meilleurs occupation de l’espace »

(Boudier, 1996, p16, cité par Douguet et Féret, 2001).

 131

systèmes de production agricole et à une organisation sectorielle qui assure la normalisation

de la production (industrialisation) et la centralisation de la coordination par un système de

marchés institutionnalisés. Ainsi l’ancienne diversité régionale des systèmes de production se

trouve réduite. Cependant, en regardant de près la diversité reste la règle, et la spécialisation

et la standardisation ne peuvent être considérées comme un programme technico-économique

d’intégration de l’agriculture conçu par une instance centralisatrice et hiérarchique (Allaire,

1995a). Cela s’explique par une persistance de particularités locales dans plusieurs régions

agricoles ainsi que par les bases de la dynamique agricole régionale qui renvoient souvent à

des caractères historiques, sociaux et naturels du milieu régional (Perrier-Cornet, 1986).

Par ailleurs, les crises de modernisation, qui étendent le modèle fordiste de développement

des années 60, trouvent des issues sectorielles et régionales relativement spécifiques (Allaire,

1995b; Mollard, 1995; Pecqueur, 1989). A travers ces crises locales, il s’opère effectivement

une sélection de structures productives et de normes régulateurs. Néanmoins, ces dernières

ont toutes un dénominateur commun : une qualification industrielle des produits et une

qualification technique et professionnelle du travail (Allaire, 1995a).

On se propose d’examiner quelques-unes de ces sélections structurelles et plus

particulièrement celles porteuses d’enjeux territoriaux. Elles concernent différents aspects de

l’activité agricole et consistent particulièrement à agir sur la valorisation des produits en

cherchant à développer des stratégies de qualité. Celles-ci sont souvent présentées comme des

alternatives à la croissance quantitative de la production en modifiant les combinaisons

productives en fonction de l’évolution des rapports de prix (des produits et des facteurs) et des

incitations publiques. Les arguments en faveur de l’extensif s’inscrivent dans l’objectif

général d’une agriculture moins consommatrice d’intrants, éventuellement plus adaptée à la

prise en compte par les agriculteurs de préoccupations environnementales (Capt et Perrier-

Cornet, 1995).

En corrélation, ces choix stratégiques sont fortement marqués par l’évolution et les

changements des habitudes d’achat et de consommation au cours des dernières décennies. Les

différente crises sanitaires (la vache folle, la grippe aviaire, la grippe porcine,…) ont

fortement entamé la sûreté alimentaire et la confiance des consommateurs à leurs égards.

Cependant, après avoir recherché une réassurance sanitaire sur le produit, le consommateur

est aujourd’hui davantage demandeur d’informations sur l’origine géographique associé à une

image sur les pratiques culturales et les procédures de transformation des produits

 132

alimentaires de l’autre part (Bastien, 2003). Cette question des changements et d’évolution de

la demande seront le deuxième point abordé par la suite. Nous développerons tout d’abord le

processus de qualification des produits.

1.2.1. De la qualité générique à la qualité spécifique

Plusieurs travaux (Allaire, Boyer, Filippi, Mollard, Muchnik, Pecqueur, Torre, Requier-

Desjardins)
89

 ont montré l’émergence d’un nouveau paradigme du développement agricole

liant qualité au local au côté de l’ancien régime. Effectivement, on constate deux types

d’agriculture, un renvoie au modèle basé sur la production et la distribution de masse, l’autre

est lié plutôt à des pratiques extensives, à des produits spécifiques par leur origine

géographique et aux marchés de niches (Barham, 2003). On peut ainsi parler d’une économie

agricole et agroalimentaire de qualité qui identifie les facteurs déterminants du déclenchement

de cette dynamique de la qualité dans le secteur agroalimentaire. Les recherches conçues dans

cette économie, et dans tous les domaines, devront permettre de mieux comprendre les

facteurs induisant des modèles de production de la qualité différents selon les contextes, et ce

afin de légitimer l’intérêt du maintien de certaines spécificités et de développer des modèles à

portée universelle. Les auteurs montrent que l’économie de qualité agricole a permis de mieux

cerner et expliquer les processus de qualification des produits, les dispositifs d’information et

de segmentation des consommateurs, les formes de coordination dans les filières ainsi que les

modes d’intervention de l’État (Lagrange et Valceschini, 2007).

Dans ce courant de l’économie de qualité, il faut distinguer deux principales tendances :

- Celle correspondant à la qualité produit (qualité générique), mais également la

qualité entreprise connue, généralement, par les normes ISO (p.ex : norme

ISO9000 relative au management de la qualité, norme ISO14000 relative au

management environnemental) (Lagrange et Valceschini, 2007) ;

- Celle concernant les produits alimentaires de qualité spécifique au sens de Colletis

et Pecqueur (1993). Elle est le résultat d’une association entre la qualité

intrinsèque et l’originalité géographique de produit (Hervieu, 2007).

89

 Voir le numéro 255-256, 2000, de la revue de l’Economie rurale.

 133

A) La qualité comme ressource générique

Pour les gestionnaires, la base instinctive et intuitive de la qualité réside dans le sens,

notamment l’odeur et le goût dont certains stimuli. « Il n’est donc étonnant que les premières

approches de la qualité aient concerné la sélection, le traitement, la conservation des

aliments, et les fraudes associées. Les plus répandues étaient : le moulage du lait,

l’adjonction de poudre minérale dans la farine, le remplacement de l’alcool de bouche par du

méthanol rendant aveugle, le mélange d’huile minérale dans des huiles d’origine

végétale, ... » (Jaccard, 2010, p.38). La qualité des aliments est ainsi considérée comme un

enjeu majeur pour tous les acteurs économiques. Il s’agit d’un concept vaste : liée aux besoins

ou attentes des consommateurs, elle peut présenter différents types au caractère aussi bien

objectif que subjectif : la sécurité sanitaire ou la qualité nutritionnelle
90

 par exemple. On parle

de la qualité générique qui « correspond à la qualité minimum standard qu’un produit doit

présenter pour être mis sur le marché. Elle a donc un caractère normatif, les gouvernements

devant assurer la sécurité, la santé et l’information des consommateurs dans leur mission de

protection de l’intérêt général
91

 ».

La recherche de la garantie de la qualité générique a constitué le fondement et la justification

du droit de l’alimentation ainsi que de ses développements récents
92

. On peut citer dans ce

cadre les réglementations concernant la sécurité sanitaire des aliments et la lutte contre les

fraudes et les tromperies des consommateurs en s’intéressant aux caractéristiques des denrées,

à leurs règles de fabrication, de composition et de propriétés sensorielles. Par la suite, les

garanties liées à la qualité générique ont connu un élargissement aux garanties attachées au

bon fonctionnement des filières et des marchés. Globalement, les moyens classiques de la

qualité générique sont la normalisation et l’assurance de la qualité. Ils comprennent également

la certification d’entreprise (du type ISO 9000) qui permet d’encadrer une démarche

volontaire visant au progrès continu dans la conduite de l’élaboration des produits aussi bien

que dans les rapports clients-fournisseurs sur les marchés intermédiaires (FAO, 2004).

90

 Cette multiple facette de la qualité peut être désignée également par : « qualité technologique » ; « qualité de

service » ; « cercles de qualité » ; « qualité totale », etc.
91

 www.foodquality-origine.org/resource.html (page consultée le 25/07/2007).
92

 Dans la dernière décennie, la qualité nutritionnelle des denrées offertes sur le marché de masse fait l’objet d’un

intérêt croissant aussi bien de la part des opérateurs que d’une partie des consommateurs pour qui elle devient

une motivation importante de l’acte d’achat. Les moyens d’atteindre l’équilibre nutritionnel, et ainsi de prévenir

en particulier les maladies cardio-vasculaires, sont de mieux en mieux connus : faire des repas réguliers;

diversifier ses aliments; privilégier les fruits et les légumes; user, sans abuser, des graisses; si l’on consomme des

boissons alcoolisées, le faire avec modération; bouger, être actif; se peser tous les mois. De telles

recommandations ne concernent pas seulement les aliments mais leur combinaison par les consommateurs dans

leur alimentation, par la préparation des repas (FAO, 2000).

http://www.foodquality-origine.org/resource.html

 134

C’est dans ce registre que se situe la définition de qualité donnée par la Norme

ISO9000/2000 : un ensemble des propriétés et caractéristiques d’un produit, d’un processus

ou d’un service qui lui confèrent son aptitude à satisfaire des besoins implicites ou

explicites
93

 ». Autrement dit, il s’agit de la satisfaction acquise par le consommateur à travers

le produit (ou le service) acheté, quelque soit la forme qui matérialise cette satisfaction (faim,

soif, goût, prestige, présentation, etc.). L’adjonction de la notion d’ « aptitude » à l’occasion

de la publication de la version 2000 des normes met en évidence la prédominance de la

dynamique relationnelle qu’elles proposent : la qualité n’est pas dans les caractéristiques en

tant que telles mais dans l’aptitude des caractéristiques. La référence aux autres parties

intéressées implique que la qualité ne s’entende pas seulement de la satisfaction des exigences

du consommateur (externe ou interne) mais également à celles de l’environnement, du

personnel, des associés, etc. (Stora et Montaigne, 1986 ; Weil, 2001).

Les moyens préconisés à ces fins par les prescripteurs des normes consistent à consigner par

écrit les procédures de base et modes opératoires qui concourent à « réussir » une production

donnée
94
. L’objectif est de les comparer avec des normes de qualité préétablies et agir en cas

de déviations. Cela concerne l’ensemble des normes et des mesures préétablies et

systématiques nécessaires pour donner la confiance en ce qu’un produit, procédé ou service

satisfera aux exigences de qualité données. Il s’agit donc des activités d’évaluation du

système de contrôle qualité vérifiant l’efficacité de celui-ci. A cette occasion, l’ensemble des

acteurs directement concernés est invité soit à rendre explicites et de l’ordre du «bien

commun» des pratiques déjà entrées dans les routines implicites, soit à produire de l’accord et

de la stabilité au sujet des opérations suscitant des flottements ou des incohérences.

L’efficacité du système contrôle qualité est vérifiée par des audits réguliers. Ces derniers sont

définis par des normes préétablies comme un examen méthodique et indépendant en vue de

déterminer si les activités et les résultats relatifs à la qualité satisfont aux dispositions

préétablies, si ces dispositions sont mises en oeuvre de façon efficace et si celles-ci sont aptes

à atteindre les objectifs poursuivis. Aujourd’hui, ces dispositions, ou ces techniques de

93

 Source : http://www.qualiteonline.com/glossaire-Q-202-def.html (page consultée le 25/07/2007).
94

 La méthodologie de la «rédaction des procédures» « constitue le coeur d’un système de documentation à

plusieurs étages, dont le premier niveau est dans le cas général constitué par des «documents d’exécution», et

dont le sommet est matérialisé par le «manuel qualité», supposé fournir l’architecture d’ensemble du dispositif.

Autour de celui-ci gravite une multitude d’outils, toujours orientés vers le souci d’informer les pratiques, de

maîtriser les performances et d’assurer au mieux les interfaces entre fonctions » (Segrestin, 1996, p.293-294).

http://www.qualiteonline.com/glossaire-Q-202-def.html

 135

«gestion et d’assurance de la qualité», se pratiquent selon les référentiels de type ISO
95

 (ISO –

9001, 9002, 14000-HACCP). Ces dernières combinent ainsi plusieurs dimensions croisées,

depuis la mise en place de dispositions internes aux entreprises pour mettre en évidence la

fiabilité du processus jusqu’à la codification des rapports entre les donneurs d’ordre et les

sous-traitants, en passant par le souci de satisfaire aux exigences de «l’épreuve de

certification» (Segrestin, 1996).

L’émergence de cette tendance à la normalisation de la qualité est le résultat des mutations

économiques et sociales qu’a connu le monde dans les années 1980. Parmi ces mutations,

nous retrouvons le succès foudroyant des exportations japonaises basées essentiellement sur

la recherche de la qualité (« zéro défaut ») et qui est devenue à la fois un moyen pour

conquérir des marchés et un argument pour baisser les rebuts et les opérations de correction

des défauts à tous les niveaux réduisant ainsi les coûts de production (Ishikawa, 1990 ;

Gervaise, 1994). Cette situation a conduit tant les entreprises européennes et américaines que

les pouvoirs publics à se remettre en question en matière de compétitivité et de s’interroger

sur les ressorts de l’avantage concurrentiel japonais
96

. Par ailleurs, la question de la qualité

semble étroitement liée à celles de la planification stratégique et du management

organisationnel de l’entreprise (Gervais, 1995 ; Marchesnay, 1993).

C’est ce management, dorénavant dressé en modèle (Lamotte, 1987 ; Montaigne et Stora,

1986), qui est considéré comme le fondement de l’avantage concurrentiel des firmes

japonaises, avant même la technologique ou la puissance financière. Dès lors, les principes de

gestion de la qualité dans l’entreprise et entre elles, sont transformés de manière radicale

(Nicolas et Valceschini, 1993). Nous notons essentiellement dans ce registre que la notion de

contrôle substitue celle de maîtrise continue et globale et par conséquent la préoccupation de

prévention l’emporte sur celle de correction. La notion de qualité n’est plus centrée sur le

95

 L’ISO : International Organization for Standardization (Organisation internationale de normalisation) est le

plus grand producteur et éditeur mondial de Normes internationales. L’ISO est un réseau d’instituts nationaux de

normalisation de 163 pays, selon le principe d’un membre par pays, dont le Secrétariat central, situé à Genève,

Suisse, assure la coordination d’ensemble. L’ISO est une organisation non gouvernementale qui jette un pont

entre le secteur public et le secteur privé. Bon nombre de ses instituts membres font en effet partie de la structure

gouvernementale de leur pays ou sont mandatés par leur gouvernement, et d’autres organismes membres sont

issus exclusivement du secteur privé et ont été établis par des partenariats d’associations industrielles au niveau

national. L’ISO permet ainsi d’établir un consensus sur des solutions répondant aux exigences du monde

économique et aux besoins plus généraux de la société (Source : http://www.iso.org/iso/fr/about.htm, page

consultée le 14/08/2007).
96

 A titre d’exemple, aux Etats-Unis, en 1986, une commission formée par le Massachussets Institute of

Technology (MIT) est chargée d’évaluer l’ampleur et d’analyser les causes de la perte de compétitivité de

l’industrie américaine. Elle a prouvé que la compétitivité-prix doit être accompagnée par une compétitivité-

qualité pour reconquérir les marchés (Dertouzos et al., 1990).

http://www.iso.org/iso/fr/about.htm

 136

produit mais sur les méthodes et les procédés utilisés pour le concevoir, le fabriquer, le livrer,

etc., ainsi que sur les compétences techniques et les capacités organisationnelles du

producteur.

Tous les secteurs industriels (chimie, automobile...), et ce pratiquement dans tous les pays,

sont aujourd’hui concernés par ce processus de qualité. Le but « est la maîtrise de la qualité

totale
97

 dans l’entreprise ou/et dans la « supplychain ». L’enjeu est d’accroître la

performance du modèle de production industriel (réduction des coûts, etc.) plus que la

différenciation de l’entreprise et des produits. Les outils utilisés sont les mêmes dans tous les

pays, reconnus au niveau international et compatibles avec les règles du commerce

international » (Lagrange et Valceschini, 2007, p.96). Les entreprises ne se base plus

seulement sur la compétitivité-coût ou prix (fabriquer des produits à moindre coût), ni même

à se conformer à des normes ou à des comportements sociaux, mais elle se base de plus en

plus sur leur capacité à élaborer des références, à les proposer et à les faire accepter. La

compétition s’étend donc du champ des produits à celui des références (Valceschini, 1993).

Dans ces conditions, qu’il s’agisse des produits ou des procédés, la capacité d’innovation

devient décisive. Elle devient même stratégique et impératif pour le travail de normalisation et

de certification (Réalités Industrielles, 1990, cité par Nicolas et Valceschini, 1993 p.7).

Au total, les exigences en matière de qualité se sont regroupées en « quatre S » de Mainguy

(1989) : satisfaction, service, santé et sécurité. Le secteur agroalimentaire n’échappe pas à ce

mouvement. Il faut dire qu’il était le premier champ d’application qui recouvre entièrement

ces quatre dimensions de la qualité, qui présentent une grande variabilité dans le temps et

dans l’espace. Les préoccupations liées à la qualité des produits agricoles et alimentaires ne

sont effectivement pas nouvelles. « Depuis l’apparition de l’agriculture, les produits

agricoles sont destinés essentiellement à l’alimentation. Ils sont donc soumis impérativement

à la contrainte de nourrir correctement les hommes (qualité nutritionnelle), sans attenter à

leur santé (qualité hygiénique). Si possible, ils doivent également satisfaire aux goûts des

individus (qualité organoleptique), tout en s’insérant dans le système de va leurs sociales

(qualité symbolique) » (Nicolas et Valceschini, 1993, p. 6). Cette situation contraignante

trouve en partie ses raisons dans les risques que présente ce secteur en matière de santé

publique et dans l’industrialisation massive de la chaîne agro-alimentaire, accompagnée par

97

 La qualité totale est définie comme un ensemble de méthodes et de principes organisés en stratégie globale,

visant à mobiliser toute l’entreprise dans le but de satisfaire le client (Source :

http://www.qualiteonline.com/glossaire-Q-389-def.html, page consultée le 12/09/2009)).

http://www.qualiteonline.com/glossaire-Q-389-def.html

 137

l’explosion de la consommation de masse (Gervaise, 1994). Dans ce secteur le besoin

d’identification des produits et la garantie que le produit fourni est conforme à celui annoncé

sont devenus en effet des attentes sociétales (Fischler, 1993 ; OCDE, 1990).

En mettant de côté le fait que l’agriculture fasse appel aux intrants d’origine industrielle (les

engrais, l’alimentation du bétail…) sensibles à la sûreté des produits alimentaires, ces

derniers, avant d’être consommés, subissent souvent plusieurs transformations ou

conditionnements dans des lieux de production différents. Ce phénomène est parfaitement mit

en évidence par « le cas de la chaîne du froid, à tous les stades du cheminement du produit,

sa qualité est soumise au risque d’incompétence, d’erreur, de négligence, voire de

malveillance » (Nicolas et Valceschini 1993, p.8). Dans cette vision, de nombreux pays ont

mis en place des réglementations sanitaires basées sur le principe de responsabilisation des

industriels agro-alimentaires censés désormais exécuter un programme d’auto-contrôle basé

sur la méthode « Hazard Analysis Critical Control Point (HACCP)
98

 ». C’est-à-dire l’analyse

des risques et des points critiques pour leur maîtrise. « Il s’agit de rassurer le consommateur,

même si ce noble dessein n’est pas dénué d’arrières pensées commerciaux. Et pour bien

démontrer que les choses sont faites dans les règles, rien ne vaut une certification, en bonne

et due forme, faite par un organisme indépendant » (Tendance, 2002, p.39).

Le système HACCP a été recommandé par l’OMS et le Codex Alimentarius
99

 comme le

meilleur moyen pour garantir la sécurité des produits alimentaires. Les pays de l’Union

Européenne ont introduit l’utilisation du système HACCP dans la Directive Hygiène des

denrées alimentaires (93/43) de juin 1993, entrant en application au 1
er

 janvier 1996. Aux

Etats-Unis, la Food and Drug Administration (FDA) et l’United States Department of

Agriculture (USDA) utilisent le système HACCP comme base pour leurs interventions de

contrôle public, et ce en accord avec les professionnels. Dans de nombreux autres pays
100

,

98

 HACCP ou Analyse des Dangers, Maîtrise des Points Critiques (ADMPC) : un système qui identifie, évalue et

maîtrise les dangers significatifs au regard de la sécurité des aliments (Source : http://www.haccp-guide.fr, page

consultée le 19/09/2007).
99

 Codex Alimentarius est un ensemble des normes alimentaires, des lignes directrices et d’autres textes, tels que

des Codes d’usages. Il a été créé en 1963 par la FAO et l’OMS afin d’élaborer dans le cadre du Programme

mixte FAO/OMS sur les normes alimentaires. Les buts principaux de ce programme sont la protection de la

santé des consommateurs, la promotion de pratiques loyales dans le commerce des aliments et la coordination de

tous les travaux de normalisation ayant trait aux aliments entrepris par des organisations aussi bien

gouvernementales que non gouvernementales (Source : http://www.codexalimentarius.net/web/index_fr.jsp,

page consultée le 19/09/2007).
100

 Quant au Maroc, il a publié en 1997 la norme nationale NM.08.0.002 fixant les lignes directrices pour

l’application du système HACCP. Cette norme a été précédée par d’autres normes concernant les règles

d’hygiène, notamment la norme NM.08.0.000 relative aux principes généraux d’hygiène alimentaire et de

salubrité et la norme NM.08.0.001 relative au code d’usages recommandé en matière d’hygiène pour les

http://www.codexalimentarius.net/web/index_fr.jsp

 138

l’utilisation du système HACCP est encouragée par les autorités responsables de la salubrité

des aliments. La méthode HACCP repose sur les sept principes suivants
101

 :

Principe 1 : Analyse des dangers ;

Principe 2 : Détermination des points critiques (CCP : Critical Control Point) ;

Principe 3 : Fixation des limites critiques ;

Principe 4 : Mise en place d’un système de surveillance des CCP ;

Principe 5 : Détermination des mesures correctives ;

Principe 6 : Mise en place des procédures de vérification du système HACCP ;

Principe 7 : Mise en place d’un système de documents et enregistrements.

Un système HACCP n’est efficace et pertinent que si sa mise en application intervient après

la satisfaction aux exigences relatives aux programmes préalables. Ces derniers sont garants

des conditions environnementales propices à la production d’aliments salubres. D’une

manière générale, les exigences des programmes préalables sont relatives aux conditions de

travail du personnel, de transport et de stockage, de traitement de l’eau ainsi qu’aux modalités

de nettoyage, de désinfection, de lutte contre les ravageurs (vermines) ; et de traitement des

déchets solides et liquides. Si de tels programmes préalables ne sont pas mis en place avant la

mise en application du système HACCP, ce dernier s’avérera inefficace ou inutilement

encombrant (Ministère de la Santé, 2002).

Le concept HACCP fait parti du programme Safety Quality Food (SQF) (sécurité alimentaire

et qualité produit) qui vise à apporter une réponse globale. Le programme (SQF) a d’abord été

mis au point par le Ministère de l’Agriculture d’Australie occidentale. Puis il s’est transformé

en un programme international géré en Suisse, à Lausanne en raison du succès de la démarche

en Australie (3000 fournisseurs de l’agroalimentaire sont certifiés dans le pays) (Tendance,

2002). Le SQF intègre en plus la dimension qualité la méthode HACCP selon le “Codex

alimentarius” et l’ISO9000. Il est plus orienté vers les exigences du marché puisqu’il ajoute le

risque « qualité » aux enjeux de la sécurité alimentaire. « L’approche qui intègre

l’environnement à cette démarche progresse. « La triple certification “qualité, sécurité,

environnement” (QSE) gagne en effet du terrain. Et les résultats sont là : coût de traitement

des déchets divisé par 2,5, réduction de près de 60 % des défauts constatés sur les produits en

conserves non acidifiées ou acidifiées, de produits alimentaires peu acides. Dans le cas des produits laitiers,

l’application de la HACCP est rendue obligatoire (Ministère de la Santé, 2002).
101

 Source : http://www.haccp-guide.fr (page consultée le 19/09/2007).

http://www.haccp-guide.fr/

 139

moins de cinq ans, baisse de 30 % du nombre des soins infirmiers prodigués en deux ans sur

le site... » (Tendance, 2002, p.39).

La qualité des produits alimentaires n’est pas seulement une question sanitaire, elle est

également stratégique (Marchesnay, 1993). En fait, sous la pression de la saturation des

marchés et l’accroissement de la concurrence d’un côté ainsi que de la constitution du marché

unique européen de l’autre, la politique de la qualité est progressivement rénovée. Elle est

passée d’une politique défensive (ménageant des créneaux) à une politique plus offensive de

fragmentation des marchés (Torre et Valceschini, 2002). Les grands pays agricoles,

notamment les pays de l’UE et l’EU, ainsi que les acteurs économiques de la filière agricole

et agroalimentaire, ont été en réalité contraints de développer d’autres stratégies pour

répondre à la baisse de leur revenu : produire moins mais avec une meilleure qualité (Allaire,

1995b). Les professionnels agricoles affirment que la qualité redevient un enjeu et une

aventure après des décennies de productivisme ayant abouti à la situation des marchés des

années 1980 et 1990. Selon eux, la qualité peut contribuer à la solution du problème des

excédents de production (Agriculture et Coopération, 1987, cité par Nicolas et Valceschini,

1993).

Afin de récompenser financièrement la baisse des ventes, il fallait augmenter les prix. En

contrepartie, les clients ont eu le droit d’avoir des produits de qualité. Cette orientation oblige

à reconsidérer les relations entre les acteurs économiques au sein des filières agroalimentaires.

Au niveau des marchés, le facteur qualité est peu à peu réintroduit comme une véritable

variable d’ajustement structurel entre l’offre et la demande de produits agricoles (Heinz,

1994). La viniculture correspond à un tel cas de figure. En effet, la distinction des produits sur

la base du marquage de la spécificité a permis une substitution relative des vins d’appellation

aux vins de table (Torre et Valceschini, 2002). Au niveau des entreprises ou des filières, la

qualité se propage comme un principe de management, c’est-à-dire qu’elle n’est plus le

résultat plus ou moins satisfaisant de la gestion de la production, mais une variable de

décision stratégique et une méthode d’organisation. La qualité est dorénavant considérée

comme un instrument de conquête de marchés extérieurs et de lutte contre la concurrence des

produits importés, elle se présente donc comme une politique agro-alimentaire (Nicolas et

Valceschini, 1993).

C’est dans ce cadre là que la promotion des produits dits « de qualité supérieure » ou

« spécifique » liée à son origine géographique a été conçue comme une politique commerciale

 140

et de compensation des désavantages économiques de certaines régions agricoles en crises. La

protection réglementaire et la valorisation commerciale des produits de « qualité spécifique »

sont alors considérées comme des outils de développement agricole et de défense des revenus

de certaines catégories d’agriculteurs (Blanchemanche et Valceschini, 2005).

B) La qualité comme ressource spécifique

Par rapport à la qualité générique, la qualité dite spécifique se différencie par un niveau

supplémentaire de qualité et par son caractère volontaire. Un produit de qualité spécifique

possède des caractéristiques pouvant être liées à sa composition, à ses méthodes de production

ou de transformation ou sa commercialisation, à la préservation de l’environnement, à

l’origine et aux traditions, au bien-être animal…, permettant ainsi de différencier le produit.

Ces différents traits répondent souvent à des attentes sociales croissantes : la préservation de

l’environnement ; des échanges plus justes, la valorisation d’un patrimoine, etc., mais peuvent

correspondre pareillement à un certain attachement à des pratiques traditionnelles ou à un

territoire de production possédant des ressources particulières (Nicolas et Valceschini, 1993).

En effet, après avoir acquises la qualité générique à ses produits, les filières agricoles et

agroalimentaires ont su étendre et élargir le champ de la qualité pour intégrer des aspects

relevant de l’immatériel (histoire, paysage, soleil,…). L’objectif est de lier la qualité des

produits à un ensemble des éléments matériels et immatériels dont la plupart des

caractéristiques sont attachées un territoire (FAO, 2008b). On parle des « dénominations

(principalement géographiques) associées à des « produits d’origine » dont la spécificité est

liée au milieu naturel (géologie, climat...) et à un savoir-faire traditionnel (système de

production ou/et de transformation...)… Cette problématique de la qualité « spécifique » n’est

pas universellement partagée, mais s’est largement internationalisée au début du XXIe

siècle » (Lagrange et Valceschini, 2007, p. 95).

 En termes de coût et de qualité technique et intrinsèque au produit lui-même, les stratégies

traditionnelles ont montré leurs limites de compétitivité (Allaire, 1995b). Il a fallu développer

une autre démarche dite de qualité externe qui se caractérisait par rapport à celle de la qualité

intrinsèque au produit par la prise en considération de nouveaux critères à savoir notamment

les critères sociaux (les droits salariaux), environnementaux ou patrimoniaux (histoire,

culture, image, paysage…). Pour certaines activités, on peut même prendre la race des

animaux ou les méthodes d’élevage. L’association des deux qualités intrinsèques et externes

pourrait former ce que Lacroix et al. (2000) appelle une rente dite de « qualité territoriale ».

http://www1.geo.ntnu.edu.tw/~moise/Data/Books/Economical/04%20other/e25.pdf#25#25

 141

Celle-ci combinent la qualité intrinsèque du produit et son ancrage en un lieu spécifique avec

son histoire et ses savoir-faire (Lacroix et al., 1998). Ces éléments « sont susceptibles de

générer une forme particulière de rente qui valorise de manière complémentaire les

caractéristiques intrinsèques d’un territoire et la qualité des produits et services qui y sont

attachés. Une fois les facteurs de production rémunérés (salaires, profits), il peut rester un

surplus qui provient de l’internalisation d’effets externes générés par des ressources

nouvelles (histoire, savoir-faire, paysage…) et qui rémunère un concours à la production qui

n’est pas spontanément imputable à un acteur ou à un facteur précis » (Mollard, 2001, p.20).

Ces restructurations par la base, c’est-à-dire qui adaptent les actions locales aux

transformations qui se produisent dans leur espace de marché, remettent en question la forme

de compromis marchand/industriel du régime d’accumulation (Allaire, 1995a). Concrètement,

il s’agit de différencier l’offre en donnant de la valeur à un signe de qualité distinctif
102

,

signalé et garanti de manière crédible par des institutions locales et globales reconnues (Label,

AOC, etc.).

Deux objectifs principaux visés par cette stratégie. Le premier consiste à renforcer la

confiance des consommateurs (surtout après les crises alimentaires : grippe porcine, grippe

aviaire, la vache folle, etc.) et à réduire les effets d’asymétrie d’informations et de défaillances

de marché puisque le prix ne représente pas la totalité de l’information comme ils s’avancent

les néo classique (Razanakoto, 2003). Quant au deuxième objectif, celui-ci prévoit la

promotion des produits locaux et la préservation de la région des éventuelles délocalisations.

C’est dans ce cadre qu’on perçoit le développement des modèles de « signaux d’origine »

(dits aussi de qualité spécifique) pouvant être bien définis et contrôlés par les instances

nationales et internationales. Ils relèvent d’une procédure de certification et de la mise en

place de signes de qualité (AOC, IGP, Label rouge, etc.). De tels modèles permettent

d’acquérir une certaine propriété intellectuelle sur le droit de préserver le produit et les

procédures de production contre toutes imitations (Roncin et Scheffer, 2000).

102

 Un signe de qualité est un signe : d’identification et de reconnaissance rapide, un message envoyé au

consommateur (d’où l’importance du logo) ; de spécificité indiquant une différence ou une distinction par

rapport aux produits «standards» de même type (importance du choix d’une spécificité qui soit «compréhensible

et «souhaitable» pour les consommateurs) ; de conformité à des référentiels; la spécificité doit être mesurable,

vérifiable et contrôlable (pouvoir le garder sous contrôle au cours du process), de réassurance et de garantie pour

le consommateur; et il doit en conséquence garantir la spécificité promise (rôle de la certification par une tierce

partie) (Gaeta et Peri , 2000, p.43).

http://www.persee.fr/web/revues/home/prescript/author/auteur_ecoru_286

 142

Ces différents modèles ont pour caractéristique de relier la spécification de l’origine à un

niveau de qualité (Filippi et Triboulet, 2006). On parle de l’Indication Géographique (IG) des

produits comme un élément de base de la qualité d’un produit et son image
. Pour mettre en

évidence l’importance de ces indications géographiques, il suffit de regarder les noms utilisés

pour identifier les produits agricoles comme le thé (Darjeeling), le cacao (Chuao) et des vins

(Bordeaux, Chianti), ainsi que d’autres produits tels que les tapis (Bakhara, Cachemire),

montres (Suisse) et de la porcelaine (« émaux de Limoges ») (Grazioli, 2002)
103

. Il faut

cependant faire attention à la relation avec un espace naturel qui ne peut pas, à lui seul,

construire la spécification d’un produit. Pour donner un sens à leur relation avec le lieu, il faut

prendre en considération le rôle des êtres humains qui s’expriment à travers des compétences

particulières, des structures sociales (Bérard et Marchenay, 2008a).

Il s’agit donc d’une universalisation et d’une certaine modélisation du modèle « produit du

terroir » puisque les valeurs patrimoniales de terroir sont le résultat « d’une relation complexe

et de longue durée entre les caractéristique culturelles, économiques et sociales, écologiques,

à l’opposé des espaces naturels humaine, les terroirs dépendent d’une relation particulière

entre les sociétés humaines et leur habitat naturel qui a façonné le paysage. Considérés de

vue mondial, ils préservent la biodiversité, les diversités sociales et culturelles en conformité

avec les objectifs de développement durable » (Commission française du développement

durable, cité par Brodagh, 2000, p.199). Effectivement, le terroir est désormais le pilier de la

qualité. Pour Brunet (1995), il n’est plus possible de parler qualité sans terroir, tout comme on

associait environnement à paysage. C’est la raison pour laquelle, en matière d’appellation

d’origine protégée (AOP), le règlement européen exige un lien avec un milieu géographique

bien délimité. Par ailleurs, « ce règlement ne se limite pas à exiger que soient apportées les

preuves attestant l’origine d’un produit. Il impose aussi que soit démontré que c’est

précisément cette origine qui confère au produit une qualité distinctive supérieure ou

spécifique » (Gaeta et Peri, 2000, p.45). Il faut donc chercher une unité du terroir dont

l’influence sur le produit serait incontestable. Pour certains produits et comme c’est le cas des

appellations de montagne concernant des produits laitiers, en plus de la délimitation

103

 Ce peut être également des fruits et légumes frais (par exemple le limón de Pica dans l’oasis au Nord du

Chili, le Pois de Tetovo, dans la région de la Macédoine, le Mais Blanc Géant de Cusco dans la Vallée sacrée du

Pérou) ; des végétaux peu transformés (par exemple le safran du Maroc , le café de Colombie, le Cacao Chuao

au Vénézuela ou le Cacao Arriba en Equateur) ; des produits animaux transformés (en particulier les fromages,

tels que le Fromage de Cotija au Mexique, le fromage Turrialba au Costa Rica ou le fromage de Livno en Bosnie

Herzegovine, et des viandes et charcuterie, par exemple le jambon d’Uzice ou de Parme). (Pour plus des

cas voir : www.foodquality-origine.org/resource.html).

http://www.fao.org/ag/agn/agns/Projects_SQP_Santiago/Documentos/Estudios%20de%20caso/Limon_Chile.pdf
http://www.fao.org/ag/agn/agns/Projects_SQP_Santiago/Documentos/Estudios%20de%20caso/Mais_Peru.pdf
http://www.mp-discussion.org/casablanca/doc/zaf.pdf
http://www.fao.org/ag/agn/agns/Projects_SQP_Santiago/Documentos/Estudios%20de%20caso/Cafe_COLOMBIA.pdf
http://www.fao.org/ag/agn/agns/Projects_SQP_Santiago/Documentos/Estudios%20de%20caso/Cafe_COLOMBIA.pdf
http://www.fao.org/ag/agn/agns/Projects_SQP_Santiago/Documentos/Estudios%20de%20caso/Cacao_Ecuador.pdf
http://www.fao.org/ag/agn/agns/Projects_SQP_Santiago/Documentos/Estudios%20de%20caso/Cotija/Queso_COTIJA_Mexico.pdf
http://www.foodquality-origin.org/documents/etudecasEuropeEst.pdf
http://www.foodquality-origin.org/documents/etudecasEuropeEst.pdf

 143

géographique, il faut rajouter au cahier des charges, déjà extrêmement strict, les conditions de

production du lait : la spécification d’une race laitière ; l’interdiction de l’ensilage ; la

limitation de la production des vaches laitières ; etc. (Delfosse, 2006).

Il est évident que ces nouvelles activités vont exiger moins de capital pour créer un emploi

que les modèles intensifs et donc plus de coordination. C’est la raison pour laquelle, Pecqueur

(2001) qualifie cette « rente de qualité territoriale » d’organisationnelle dans la mesure où elle

représente la capacité des acteurs à créer des processus institutionnels susceptibles de capter le

consentement à payer des consommateurs associé à l’environnement du produit. Cette

orientation suppose généralement des innovations d’organisation. Elle peut nécessiter un

relèvement partiel d’un savoir-faire déjà distribué dans le collectif de travail, mais elles

renvoient en général plutôt à des capacités nouvelles (utilisation de appareillages, qualité du

produit, démarche commerciale).

Quand la production n’est complètement innovante pour l’exploitant, la distinction se fait sur

la base de la transformation du produit pour en transformer les qualités marchandes. Par

ailleurs, « Cette activité rapproche l’exploitant du marché de consommation et instaure une

nouvelle perception de la qualité de sa production. Elle l’amène à considérer son produit

avec une nouvelle expérience. Ces apprentissages, qui sont certes des apprentissages

individuels, ne sont pas de simples recherches individuelles ; ils nécessitent, en général, des

collaborations de compétences et interviennent dans la transformation d’un milieu » (Allaire,

1995a, p.373). Son développement est le résultat d’une stratégie territoriale de long terme

impliquant tant les producteurs, les transformateurs et coopératives que les institutions de

coordination du développement local (syndicats d’aménagement, collectivités locales,

etc. …). Une telle rente illustre la capacité de systèmes productifs, plus ou moins élaborés au

sein de territoires, à dégager une offre construite de biens ou services spécifiques. Cette

situation ne constitue pas le cas général mais révèle un potentiel de mutation de la production

qui mérite attention (Allaire, 2002 ; Filippi, 1999).

Sur le plan politique, les américains comme les européennes ont entamé des changements

allant plus vers une politique agricole visant à concilier agriculture et espérances des citoyens.

Le « nouveau modèle agricole européen », selon les propositions de la Commission

Européenne qui ont inspiré les Accords de Berlin de 1999 sur la réforme de la PAC,

« reconnaît que l’agriculture doit jouer un rôle central dans la préservation du paysage et

des espaces naturels et apporter une contribution essentielle à la vitalité du monde rural. Elle

 144

vise également à répondre aux préoccupations des consommateurs en ce qui concerne la

sécurité et la qualité des produits alimentaires ainsi que le bien-être des animaux. Enfin, la

réforme de la PAC a pour objectif de veiller à la protection et à l’amélioration de

l’environnement rural pour les générations futures » (Commission Européenne, 1999)
104

.

Dans cette vision, toute une série d’enjeux devrait être prise en considération à savoir la

sécurité alimentaire, l’environnement et la biodiversité, la qualité sanitaire, la diversité

culturelle, etc.

Cette tendance confirme l’aspect multifonctionnel de l’agriculture évoqué ci-dessus. Quant

aux Etats-Unis, Elles ont, d’une part également adopté en 2000 après un long débat un

standard national « bio » qui exclut les cultures OGM et, d’autre part, pratiquent à sa manière

depuis longtemps la conditionnalité des aides aux agriculteurs lié à la préservation de

l’environnement. Les questions de qualité au sens large sont alors au cœur des enjeux

politiques et stratégiques (Allaire, 2002). Les initiatives publiques en faveur des indications

géographiques sont actuellement élaborées globalement selon les accords ADPIC
105

. Il faut

préciser que ces derniers laissent une grande marge de liberté aux autorités compétentes au

niveau national en fonction de critères qui leur sont propres et particuliers afin de déterminer

les traits attribuant à un produit la qualité spécifique liée à son origine.

A la différence de la qualité générique, la normalisation est très difficile à mettre en place

pour la qualité spécifique puisque mise à part le goût lui-même, ce critère de qualité véhicule

une dimension éminemment subjective, laissée à l’appréciation de chacun. De fait, la

détermination de la qualité d’un produit spécifique ne peut être appréhendée globalement au

niveau mondial selon des critères harmonisés et exhaustifs qui ne tiendrait aucunement

compte de la diversité culturelle de la communauté internationale. Une étude menée par

104

 Source : http://europa.eu/legislation_summaries/enlargement/2004_and_2007_enlargement/l60001_fr.htm,

(page consultée le 12/07/2008).
105

 ADPIC : Accord sur les aspects des droits de propriété intellectuelle qui touchent au commerce (ADPIC, en

anglais, Agreement on Trade-Related Aspects of Intellectual Property Rights : TRIPS) est un texte annexé à

l’Accord instituant la OMC. Il a pour but d’intégrer les droits de propriété intellectuelle (droits d’auteur, marques

de fabrique ou de commerce, brevets, etc.) dans le système OMC. Pour les produits dont la qualité, la réputation

ou d’autres caractéristiques peuvent être déterminées par son origine, ils sont protégés au même titre que les

autres formes de «droits de propriété intellectuelle» par L’article 22, qui définit un niveau standard de protection,

s’applique à tous les produits. Il impose l’obligation de protéger les indications géographiques afin de ne pas

induire le public en erreur et d’empêcher la concurrence déloyale. L’article 23 prévoit un niveau de protection

plus élevé ou renforcé pour les indications géographiques concernant les vins et les spiritueux. Aux termes de

ces articles, les IG sont protégées contre les pratiques déloyales, par exemple lorsqu’un produit est fabriqué dans

une région autre que le lieu d’origine désigné ou lorsqu’il ne présente pas les mêmes caractéristiques et induit

par conséquent le consommateur en erreur (Source : http://www.wto.org/french/docs_f/legal_f/27-

trips_01_f.htm, page consultée le 09/12/2009).

http://www1.geo.ntnu.edu.tw/~moise/Data/Books/Economical/04%20other/e25.pdf#25#25
http://www1.geo.ntnu.edu.tw/~moise/Data/Books/Economical/04%20other/e25.pdf#25#25
http://fr.wikipedia.org/wiki/Propri%C3%A9t%C3%A9_intellectuelle
http://fr.wikipedia.org/wiki/Droits_d%27auteur
http://fr.wikipedia.org/wiki/Marque_commerciale
http://fr.wikipedia.org/wiki/Brevet
http://fr.wikipedia.org/wiki/Organisation_mondiale_du_commerce
http://www.wto.org/french/docs_f/legal_f/27-trips_04b_f.htm#indications
http://www.wto.org/french/docs_f/legal_f/27-trips_04b_f.htm#23
http://www.wto.org/french/docs_f/legal_f/27-trips_01_f.htm
http://www.wto.org/french/docs_f/legal_f/27-trips_01_f.htm

 145

l’OMC montre à cet égard que « la mention de la “qualité” est formulée de façon différente,

et parfois plurielle, dans les diverses définitions figurant dans les législations nationales. On

trouve par exemple “qualité déterminée”, “qualités particulières”, “qualités”, “qualité

spécifique”, “caractéristiques spéciales en matière de qualité”, “qualité spéciale

exceptionnelle, qui distingue le produit des produits génériques”, “qualité supérieure” et “de

première qualité” selon les normes spécifiées dans la loi pour le produit en question ou selon

les normes courantes dans le secteur d’activité en question ». (OMC, 2001, cité par OMPI,

2003, p.4).

Ces politiques sont par ailleurs soutenues par l’Organisation Mondiale de la Propriété

Intellectuelle (OMPI) ainsi que par la FAO et les accords de coopération européens (France,

Italie, Espagne plus particulièrement) visant l’intégration de cet outil dans des stratégies

nationales de développement
106

. Dans cette perspective, le Plan de Développement Rural

National Français (PDRN) a été élaboré. Le PDRN vise le développement des produits sous

les signes de la qualité, de la diversification, de la vente et de la transformation à la ferme.

Tous ceci dans le triple objectif d’accroître la valeur ajoutée des producteurs, de répondre à la

demande des consommateurs en matière de qualité et, à certains égards, de sécurité

alimentaire, et d’améliorer l’environnement. De plus, une meilleure sécurité passe par la mise

aux normes des installations et la mise en oeuvre de la traçabilité dans les filières

(Tchekemian, 2004).

Selon Tchekemian (2004), les démarches de qualité générées ou aidées par ce programme ont

contribué à l’amélioration de la valeur ajoutée au producteur, surtout lorsqu’elles sont

conduites dans un cadre collectif de production sous signe de qualité. Comme indiqué au

début de cette section, la multifonctionnalité agricole va de paire avec des politiques en

rupture avec celles des marchés agricoles classiques appelées à se restreindre, pour aller vers

l’incitation à des transformations qualitatives (Allaire, Dupeuble, 2002, cité par Allaire, 2002,

p.161). Dans cette optique, la nécessité de mieux définir des éléments de « qualité

spécifique » pour que les commissions de contrôle de la qualité fonctionnent est apparue. Il a

106

 La FAO a lancé, en 2007, un programme sur la qualité spécifique, afin d’appuyer le développement de

démarches de reconnaissance et de valorisation de la qualité spécifique liée à l’origine, tant au niveau

institutionnel qu’au niveau des producteurs, adaptées au contexte économique, social et culturel spécifique.

(Source : www.foodquality-origin.org). Au niveau national, « ces stratégies sont différentes selon les pays et

cela notamment en fonction des institutions engagées dans la mise en oeuvre de cet outil et dans un

apprentissage institutionnel : Offices de la propriété intellectuelle, Ministères de l’agriculture ou du

développement rural et les agences de recherche et d’appui au développement, université (projets de recherche

et de développement), organisations entrepreneuriales et professionnelles, syndicats et associations

paysannes… » (Allaire, 2009, p.54)

http://www1.geo.ntnu.edu.tw/~moise/Data/Books/Economical/04%20other/e25.pdf#25#25
http://www1.geo.ntnu.edu.tw/~moise/Data/Books/Economical/04%20other/e25.pdf#25#25
http://www1.geo.ntnu.edu.tw/~moise/Data/Books/Economical/04%20other/e25.pdf#25#25
http://www.foodquality-origin.org/

 146

donc fallu établir plus précisément les paramètres de qualité du produit comme le goût et la

texture ainsi qu’être plus précis sur les conditions de production en précisant par exemple les

aliments autorisés ou interdits pour l’alimentation des animaux.

Après une reconnaissance mutuelle des dispositifs nationaux de qualité avec la création du

Marché Unique en 1985, l’Europe occidentale a mis en place dans les années 1990, plusieurs

réglementations communautaires des signes de qualité alimentaire (standards « bio »,

dénominations utilisant l’origine géographique,…) (Allaire, 2002; Bastien, 2003).

Concrètement, le droit européen désigne deux principaux signes se référant à l’origine :

l’Appellation d’Origine Protégée (AOP) et l’Indication Géographique Protégée (IGP)

(encadré 1). Il faut noter que cette réglementation européenne de la qualité et de l’origine

s’inspire fortement du modèle français d’Appellation d’Origine Contrôlée (AOC).

Encadré 1. La réglementation européenne de la qualité et de l’origine

L’Appellation d’Origine Protégée est le nom d’une région, d’un lieu déterminé qui sert à

désigner un produit agricole ou une denrée alimentaire originaire de cette région, de ce lieu

géographique déterminé, et dont la qualité ou les caractères particuliers sont dus

essentiellement ou exclusivement au milieu géographique comprenant les facteurs naturels

et humains, et dont la production, la transformation et l’élaboration ont lieu dans l’aire

géographique délimitée (l’Arrangement de Lisbonne).

L’Indication Géographique Protégée est le nom d’une région, d’un lieu déterminé qui sert

à désigner un produit agricole ou une denrée alimentaire originaire de cette région, de ce

lieu géographique déterminé, et dont une qualité déterminée, une réputation, ou une autre

caractéristique peut être attribuée à cette origine géographique et dont la production ou la

transformation ou l’élaboration ont lieu dans l’aire géographique délimitée. Tel que défini

par les aspects des droits de propriété intellectuelle qui touchent au commerce (ADPIC)

(article 22.1) de l’Organisation Mondiale du Commerce (OMC).

L’Attestation de spécificité constitue la reconnaissance, par enregistrement, d’un produit

ou d’une denrée alimentaire obtenu à partir de matières premières traditionnelles, présentant

une composition traditionnelle et correspondant à un mode de production ou de

transformation de type traditionnel.

 Source : Extrait de Directives européennes : Règlements 2081/92 et 2082/92
107

.

C) Le modèle d’Appellation d’Origine Contrôlée (AOC)

L’Appellation d’Origine Contrôlée (AOC) est le modèle le plus connu de la famille de

signaux d’origine et présente un grand intérêt théorique et empirique. En effet, « The AOC is

particularly interesting to consider as a GI because it influenced the development of the

European Union Protected Designations of Origin (PDO), to the point that once an AOC is

awarded in France there is very little questioning of its legitimacy at the level of the EU. Its

influence is also being extended to other parts of the world as countries increasingly request

107

 Source : http://eur-

lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexdoc!prod!CELEXnumdoc&numdoc=31992R2081&model=le

x&lg=fr (page consultée le 12/09/2007).

http://www.wipo.int/treaties/fr/registration/lisbon/trtdocs_wo012.html
http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexdoc!prod!CELEXnumdoc&numdoc=31992R2081&model=lex&lg=fr
http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexdoc!prod!CELEXnumdoc&numdoc=31992R2081&model=lex&lg=fr
http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexdoc!prod!CELEXnumdoc&numdoc=31992R2081&model=lex&lg=fr

 147

assistance from the French government in adapting the system to their particular situation»

(Barham, 2003, p.131). L’AOC exprime à la fois un produit, une filière et une dénomination

renvoyant à un espace géographique bien limitée. Il fait appel à des ressources immatérielles

(savoir faire et confiance), et matérielles ancrées dans le support géographique : terroir,

paysage, etc. (Bérard et Marchenay, 2008a).

Historiquement, le concept d’AOC est né en France d’une volonté de protéger les produits

désignés du nom de leur terroir pour éviter les impostures se servant de la renommée de ces

appellations (Torre et Valceschini, 2002). Les vins
108

 et les fromages ont en effet depuis

longtemps porté le nom géographique de la région dont ils provenaient. Cette dénomination,

véritable authentification d’origine, allait faire le succès de ces produits et inciter à la

contrefaçon. Afin de les protéger, une première loi (loi du 1/08/1905) allait jeter les premières

bases du respect de l’origine vu qu’elle prévoit de punir : « quiconque aura trompé ou tenté

de tromper le contractant, (…) sur l’espèce ou l’origine, lorsque la désignation de l’espèce ou

de l’origine faussement attribuée aux marchandises devra être considérée comme la cause

principale de la vente » (Bastien, 2003, p.11). L’appellation d’origine renvoie en général à la

« dénomination géographique d’un pays, d’une région ou d’une localité servant à désigner un

produit qui en est originaire et dont la qualité ou les caractères sont dus exclusivement ou

essentiellement au milieu géographique, comprenant les facteurs naturels et humains »

(OMPI, 2003).

Le concept d’AOC s’est entendu début des années 1990 à l’ensemble des produits agricoles

ou alimentaires, bruts ou transformés répondant strictement aux dispositions susvisées. Ces

produits ne peuvent adopter le signe d’une AOC que s’ils « possèdent une notoriété dûment

établie et font l’objet d’une procédure d’agrément » (Article L.641-2. du Code Rural).

Chaque AOC est définie par décret, sur proposition de l’ l’Institut National des Appellations

d’Origine (INAO). Le décret délimite l’aire de production, détermine les conditions de

production et d’agrément du produit (Article L.641-3. du Code Rural)
109

. Par ces différents

Articles, la volonté d’ancrage d’un produit à un terroir passe par la définition d’une aire

géographique bien délimitée, ainsi que par la démonstration de la « typicité » de la

production. Le produit dénommé doit être « unique (singulier et original) dans sa conception

108

 Le dispositif des AOC est fortement marqué par les spécificités des produits agricoles qui ont servi à

l’élaboration de cette doctrine, en premier lieu le vin. L’exemple le plus ancien et probablement le plus connu est

celui des vins de Champagne (Barrère, 2000).
109

 Source : http://www.agriculteursdefrance.com/fr/Lexique.asp?ThemePage=2&Rubrique=3&idx=a&def=6

(page consultée le 12/10/2009).

http://www.agriculteursdefrance.com/fr/Lexique.asp?ThemePage=2&Rubrique=3&idx=a&def=6

 148

ainsi que le fruit de l’expérience ancestrale et d’investissements intergénérationnels

(pratiques anciennes et ininterrompues) dont l’élaboration est fondée sur des savoir-faire

professionnels et des usages locaux (pratique à laquelle se conforme une collectivité) » (Torre

et Valceschini, 2002, p.5).

Il en résulte que la philosophie du modèle « AOC » est basée sur la revalorisation de la

« tradition » et son atmosphère productive. Le savoir spécifique des producteurs qui a pu être

recueilli « a été réinterprété et les méthodes de production qui souvent restent « artisanales »

en référence aux quantités traitées ont été rationalisées dans un processus continu

d’expérimentation et d’évaluation des facteurs producteurs des qualités spécifiques »

(Allaire, 1995b, p 394). Cela sous-entend l’impossibilité d’une reproduction à l’identique

ailleurs. Sur le plan de la formation et la genèse d’une AOC, Delfosse et Letablier (1995)

mettent en évidence des deux séquences suivantes : la définition d’une action commune par

des acteurs localisés et engagés dans une structure de coopération et en même temps la

confrontation de l’accord local (l’action commune) avec des exigences plus générales

(réglementaires) en vue d’une reconnaissance qui vise à étaler la portée de l’accord. La

qualification repose sur la reconnaissance de la notoriété d’un couple produit-terroir qui, selon

la loi, implique l’identification d’un certain nombre de points-clés caractéristiques de leurs

liens associant des facteurs naturels et humains.

Sur le plan écologique, il faut noter que la délimitation géographique des AOC est associée à

la qualité écologique des agrosystèmes puisque les pratiques qui définissent l’appellation font

implicitement référence à la production de biodiversité (Bérard et al., 2005). L’INAO va plus

loin dans cette démarche de préservation de la biodiversité dans le cadre de

l’accompagnement quotidien des appellations. Parmi les éléments contrôlés, on trouve les

évolutions dans les modes de conduites. Ces derniers risquent en effet d’être changés en cas

du succès économique du produit. A ce titre, l’INAO souligne à propos de l’AOC huile et

olives des Baux de Provence : « Il y a eu des replantations et on peut s’interroger sur les

aides qui ont été apportées et qui ont développé de nouveaux styles de plantation, mais 90%

du verger, notamment dans la vallée des Baux est un verger ancien » (Roncin et Scheffer,

2000, p.65). La figure ci-dessous résume le processus de qualification des produits

alimentaires selon le modèle d’AOC. Certes, ce dernier est loin d’être le modèle agricole

dominant. Néanmoins, il nous donne une idée sur les dimensions immatérielles qui peuvent

contribuer à la définition de la qualité d’un produit.

 149

Figure 6. Logique de qualification des appellations d’origine contrôlée

 Source : Roncin et Scheffer (2000).

Comme le montre bien la figure 2, la référence à des signes de qualité, la recherche de biens à

l’origine clairement identifiés, l’association entre un produit et un terroir, ou même l’exigence

de garanties de traçabilité, autant de facteurs qui témoignent d’une prise en compte accrue de

la variable spatiale dans les préférences des agents économiques (Torre, 2000b). La

délimitation spatiale précise d’un espace géographique qui discrimine les bénéficiaires du

signe d’origine et les autres (Pecqueur, 2001).

Cependant, le modèle d’AOC présente le risque d’une standardisation des savoirs et des

méthodes de production. Le domaine d’application du concept d’origine au sens de l’AOC est

ainsi restreint (Delfosse, 2006 ; Torre, 2002; Torre et Valceschini, 2002). C’est peut être l’une

des raisons qui expliquent la diversification des caractéristiques d’origine par la législation

française et européenne (Agriculture Biologique, AOP, Certification de conformité, IGA,

Label, etc.). Une diversification qui permet le développement de ces différentes

dénominations, notamment dans la partie Nord de la Méditerranée.

 150

D) Le développement des Indications géographiques dans le monde

Le développement des produits dénommés est très variable dans le temps et dans l’espace. Ce

sont cependant généralement les produits des pays méditerranés qui font le plus l’objet d’une

indication d’origine. C’est le cas de figure des pays du Sud de l’Europe, sont particulièrement

concernés par les enjeux que représentent les produits alimentaires de qualité spécifiques

(AOP, IGP). Le graphique ci-après nous montre cet aspect :

Graphique 10. Nombre des AOP et IGP enregistrés en Europe (Octobre 2007)

Source : FAO (2008b).

Plus récemment, sur 1007 produits enregistrés en AOP, IGP et STG
110

 en décembre 2010 dans

l’Union Européenne (UE), 79 % proviennent des pays méditerranéens, avec une large majorité

en provenance de la France et de l’Italie. Pour l’UE à 25, le marché total des produits à IG

(AOP, IGP) représentait en 2007 plus de 14 milliards d’euros. Ce marché est très concentré sur

les 5 pays méditerranéens de l’UE. Son taux de croissance est élevé : plus de 5 % par an sur la

période 2000-2004, alors que les dépenses alimentaires sont en moyenne à 1 %. Les indications

géographiques faisaient vivre 138 000 exploitants agricoles en France et 300 000 personnes en

110

 STG (Spécialité Traditionnelle Garantie) : met en valeur la composition traditionnelle d’un produit ou son

mode de production traditionnel

(Source : http://europa.eu/legislation_summaries/agriculture/food/l66043_fr.htm, page consultée le 09/07/2001).

http://europa.eu/legislation_summaries/agriculture/food/l66043_fr.htm

 151

Italie en 2004
111

. Le tableau suivant dresse un récapitulatif sur les différents secteurs de

production concernés par les AOP-IGP enregistrées.

Tableau 5. Récapitulations des AOP-IGP enregistrées par secteurs de production en décembre 2009

Etats Viandes

Volailles

Fromages Fruits et

Légumes

Produits de

la mer

Huiles et

M.G.

Charcuteries et

Salaisons

Allemagne 3 4 7 3 1 8

Espagne 14 23 35 3 22 10

France 53 45 33 3 9 4

Grèce 0 20 33 1 16 0

Italie 4 35 60 3 38 30

Portugal 27 11 24 0 7 36

Royaume-Uni 8 12 1 3 0 1

Total des 7

Etats membres

109 150 193 16 93 89

Total tous

Etats membres

132 171 206 19 107 96

 Source : SOCOPAG, (2009)
112

.

Il en résulte que le premier secteur tous Etats membres de l’UE confondus est celui des fruits et

légumes avec 206 AOP-IGP enregistrées en raison de la volonté de ses acteurs à mettre en avant

la traçabilité, le mode de production ou encore la maturité optimale des produits dans ce secteur

où l’offre est traditionnellement peu différenciée (Blanchemanche et Valceschini, 2005).

L’Italie y fait figure de champion avec 60 produits. Les fromages arrivent deuxième avec un

total de 171 produits. L’ancienneté, le lien au terroir, la renommée, le savoir-faire comptent et

représentent les critères fondamentaux de l’AOP. La France est en tête de la liste avec 45

produits. La troisième place revient aux viandes et volailles avec 132 produits enregistrés. Les 7

premiers pays producteurs en comptent 109. La France détient à elle seule 53 IG enregistrées

dont 33 pour le secteur de la volaille. Le secteur des huiles et matières grasses (MG) recouvre

principalement les huiles d’olives et le beurre. Avec le fromage, ce secteur rassemble le plus

d’AOP. L’Italie arrive en première place, uniquement en huiles d’olive avec 37 AOP et 1 IGP.

L’Espagne, premier producteur d’huile d’olive arrive en seconde position avec 20 produits

huiles d’olive et 2 beurres, tous enregistrés en AOP. La Grèce avec ses 11 IGP et 9 AOP huiles

d’olive inverse la tendance et reste le seul pays à détenir autant d’IGP dans ce secteur.

111

 Tous ces chiffres sont tirés de la Base de Données DOOR : http://ec.europa.eu/ (page consultée le

09/07/2001).
112

 Source : http://www.socopag.fr/index.php?option=com_content&view=article&id=369:aop-igp-enregistrees-

par-secteurs&catid=25:produits&Itemid=95 (page consultée le 12/07/2011).

../../AppData/Roaming/AppData/Roaming/Microsoft/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/0UMX94YC/Base%20de%20Données%20DOOR
http://ec.europa.eu/
http://www.socopag.fr/index.php?option=com_content&view=article&id=369:aop-igp-enregistrees-par-secteurs&catid=25:produits&Itemid=95
http://www.socopag.fr/index.php?option=com_content&view=article&id=369:aop-igp-enregistrees-par-secteurs&catid=25:produits&Itemid=95

 152

Concernant les pays du Sud de la méditerranée, ils sont nettement en retrait. Ces pays, par

manque de dispositifs institutionnels leur permettant d’asseoir le statut de leurs biens, font appel

aux experts de l’Union Européenne afin de mettre en place un système de protection. Le Maroc

par exemple, même s’il a mis en place un dispositif intérieur pour protéger les produits réputés

comme l’Argan, n’a pas fait de démarche d’inscription des produits sur le registre de l’Union

Européenne
113

 (Ilbert et Rastoin, 2010). Le Maroc n’a toutefois pas ménagé ses efforts pour

adapter sa législation en matière de propriété intellectuelle avec les prescriptions de l’Accord

sur les ADPIC et pour s’acquitter de ses obligations dans ce domaine. Eu égard à l’arsenal

juridique en vigueur au niveau national et qui vient d’être amendé en 2006 dans le domaine de

la propriété industrielle et enrichi en 2008 par une loi sur les signes distinctifs d’origine et de

qualité. Le Maroc est favorable à ce que les négociations du Cycle de Doha aboutissent à

(OMC, 2009) :

 L’extension de la protection additionnelle des Indications géographiques (IG) à des

produits autres que les vins et spiritueux ;

 L’établissement d’un registre multilatéral de protection des IG dont les effets

juridiques seraient contraignants pour tous les Membres de l’OMC ;

 Le renforcement de la relation entre l’Accord sur les ADPIC et la Convention sur la

diversité biologique, sachant que le Maroc est le deuxième pays le plus riche en

termes de biodiversité dans le pourtour méditerranéen.

De même, la Tunisie, l’Egypte et l’Algérie ont des dispositifs nationaux. Cependant les

démarches de valorisation par les indications géographiques ne se mettent en place que depuis

deux ou trois ans. Les autres pays, notamment les moins avancés, sont nettement en retrait et

ne peuvent pas offrir de protection efficace par les indications géographiques sur leurs

territoires (Ilbert et Rastoin, 2010). Cependant, les PMA peuvent bénéficient d’aide technique

pour mettre en place un système de protection du fait que l’extension de la protection de

l’indication géographique d’origine aux membres de l’OMC a été incluse dans la déclaration

de la Conférence de Doha
114

. Cela permettra de garantir le maintien de la qualité des denrées

113

 Parmi les dossiers des pays tiers qui ont fait l’objet de l’enregistrement : le café de Colombie en IGP, 3 sont

en publications pour opposition : le riz thaï 29/06/2010 (IGP), les pâtes alimentaires chinoises 20/02/2010 (IGP),

le thé Darjeeling indien 14/10/09 (IGP). 13 sont en examen : 2 dossiers thaïlandais en IGP (cafés), 1 vietnamien

en AOP (poissons, mollusques), 1 indien en IGP (thé), 9 chinois (7 en AOP et 2 en IGP). A noter que parmi les

dossiers des pays tiers, le Gruyère suisse est en examen depuis le 16/07/2007. C’est le seul produit suisse à être

passé par cette voie. (Source : Base de Données DOOR : http://ec.europa.eu (page consultée le 09/07/2001).
114

 L’Accord ne prévoit que le transfert de technologie vers les PMA en matière en ce qui concerne la mise en

œuvre des lois et réglementations au plan intérieur avec un maximum de flexibilité. En outre, l’Accord accordait

../../AppData/Roaming/AppData/Roaming/Microsoft/AppData/Local/Microsoft/Windows/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/0UMX94YC/Base%20de%20Données%20DOOR
http://ec.europa.eu/

 153

traditionnelles dans ces pays. En parallèle, cela permettrait de décourager la fraude tout en

renforcer la valeur de prestige, dont le manque est une des raisons pour lesquelles les

populations indigènes les délaissent pour se tourner vers des produits alimentaires de style

occidental plus attrayants.

Les dispositions publiques légales ne sont généralement pas toujours réellement en usage. Il

existe une préoccupation et une implication croissante des politiques publiques, dans le but de

protéger, de réglementer, de renforcer les initiatives locales autour de la reconnaissance de

produits en rapport avec une origine et de favoriser l’ancrage territorial de la production. Il

apparaît clairement qu’un ensemble diversifié d’instruments de politique publique est utilisé à

cette fin par les gouvernements et les acteurs professionnels, et ce à différents niveaux

(mondial, régional, national et local)
115

. Ce genre de politique, selon le Siner-gi
116

, ne cesse de

croître et de nombreux processus de définition et de mise en place des IG sont actuellement en

cours en Asie, en Amérique du Nord et du Sud et dans une moindre mesure en Afrique.

Globalement, les difficultés rencontrées dans la mise en place des IG sont d’abord d’ordre

institutionnelle : l’absence d’organisme de certification national ou le manque dans la mise en

oeuvre des procédures ; la faiblesse de coordination entre office de la propriété intellectuelle

et Ministère de agriculture. Elles sont également d’ordre technique : l’hétérogénéité des

attributs de qualité spécifique ; les difficultés d’appropriation du concept IG. Par ailleurs, la

démarche de la mise en place des IG nécessite une implication collective de plusieurs acteurs,

ce qui n’est pas toujours facile à réaliser en raison de la divergence de leur intérêt. Enfin, la

difficulté peut venir du manque d’intérêt des consommateurs pour les produits « terroir »

à ces pays un délai de dix ans à partir de 1995 pour appliquer l’ensemble des obligations en découlant. La

période de transition pouvait être prorogée en réponse à une demande spécifique et, en 2005, le Conseil des

ADPIC a décidé de la proroger jusqu’en 2013. Lorsqu’il a approuvé la prorogation, le Conseil des ADPIC a

aussi établi un processus visant à renforcer les aides techniques aux pays les moins avancés à mettre en œuvre

l’Accord sur les ADPIC dans le cadre de leur régime national de propriété intellectuelle. Il faut noter dans ce

cadre le rôle décisif, pendant la négociation du Protocole portant amendement de l’Accord sur les ADPIC, de

l’Inde pour aboutir à un accord final. L’Inde est le chef de file d’un groupe de pays en développement qui visent

une meilleure relation entre l’Accord de l’OMC sur les droits de propriété intellectuelle (Accord sur les ADPIC)

et la Convention sur la biodiversité. Elle promeut aussi activement l’extension de la protection des indications

géographiques (IG) à bon nombre de produits cultivés en Inde comme le thé de Darjeeling, le riz basmati ou les

mangues Alfonso (Source : http://www.wto.org/french/tratop_f/trips_f/ldc_f.htm, page consultée le 19/10/2010).
115

 Il n’est donc plus possible de dire que la question des IG est un sujet européo-centré ou une réalité limitée à

l’Europe, et qu’elle concerne en premier lieu un vieux différend doctrinaire entre les États-unis et Europe sur la

propriété intellectuelle (Allaire, 2009).
116

 Strengthening International Research on Geographical Indications : (SINER-GI) est un projet de recherche et

un réseau financé par l’Union européenne. L’objectif du projet SINER-GI est de construire et partager une base

mondiale et scientifique de connaissances cohérentes sur les conditions économiques, juridiques,

institutionnelles et socioculturelles de réussite des indications géographiques. SINER-GI se base sur un réseau

mondial de contributions de la part de nombreux chercheurs, chercheurs associés et études de cas (Allaire, 2009).

http://www.wto.org/french/tratop_f/trips_f/ldc_f.htm

 154

et/ou de la domination des marques commerciales faisant allusion à l’origine géographique.

Ce dernier point est d’une grande importance puisque sans une demande effective, la

durabilité du processus de qualification des produits alimentaires liée au territoire est

forcement remise en question.

1.2.2. La relation entre la demande alimentaire et la filière agricole et agroalimentaire :

quelle évolution ?

Après cet exposé sur les différentes transformations que connaît l’offre alimentaire, il est

temps de s’interroger sur le rôle qu’a joué l’évolution de la demande alimentaire
117

. Notre

objectif n’est cependant pas d’embrasser l’histoire complète du fait alimentaire. Il s’agit d’en

étudier le développement sous l’angle de ses rapports avec la dynamique de la filière agricole

et agroalimentaire en cherchant à comprendre comment, dans leur configuration successive, la

demande alimentaire est le résultat d’un processus économique et social complexe qui, entre

contraintes et opportunités, s’efforce d’apporter une réponse adaptée et cohérente aux

transformations de l’offre alimentaire (figure 7). Nous allons aborder essentiellement deux

point : le premier concerne le passage de la consommation de nécessitée à une consommation

de masse. Tandis que le deuxième évoquera un autre passage : de la demande de la sûreté

alimentaire à la demande de la qualité spécifique.

Figure 7. La relation réciproque entre l’offre et la demande alimentaires

 Source : auteur.

117

 En général, la demande était prise en considération de façon insuffisante dans les analyses, qu’elle était le «

parent pauvre » de l’économie (Requier-Dejardins, 1989), qu’elle était « négligée ». Quelques-uns avaient

pourtant introduit la demande dans leur analyse (Timmer et al., 1983, cité par Richard, 1992, p.795). Pour autant

le rôle de la demande dans la dynamique économique est très important. En France, la consommation des

ménages représente deux tiers du PIB et, particulièrement en période de crise des investissements, elle constitue

le moteur essentiel de la croissance (INSEE, 2009).

Offre alimentaire :

- Agricole ;

- Agroalimentaire

Demande alimentaire :

- Comportement des

consommateurs ;

 - Distribution

Causalité

circulaire

 155

A) De la consommation-nécessité à la consommation de masse

Un modèle de consommation alimentaire (MCA) est « caractérisé le plus souvent par un

aliment « central », autour duquel s’ordonne le repas ; l’importance relative des différentes

catégories d’aliments et leur degré d’élaboration (produits agricoles ou agro-industriels)

définissent le régime alimentaire » (Malassis, 1979, p.19). Le régime alimentaire était basé,

dans l’âge Pré-Agricole, sur la cueillette, la chasse et la pêche. Les hommes prélevaient ses

aliments dans son environnement végétal et animal, c’est-à-dire sur les écosystèmes naturels.

Ce n’est qu’au cours de la période néolithique (9000-7000 av. J.-C) qu’ils se transformaient

en fermiers. Selon Malassis (1996), cette période agricole était caractérisée par trois traits

fondamentaux. En premier lieu, le passage de l’homme du stade de prédateur à celui de

producteur. Celui-ci a substitué aux écosystèmes naturels des agro-systèmes et a artificialisé

les milieux et les produits. En deuxième lieu, l’organisation de la consommation au sein

d’unités domestiques qui sont le plus souvent, à la fois des unités de production et de

consommation. C’est la période de l’aliment agricole. En troisième et dernier lieu, l’auto-

consommation est fortement prédominante. 70 à 80 % de la population est agricole et

l’agriculture est la source principale de la richesse des royaumes.

Ces traits ont été bouleversés par l’arrivée de la révolution industrielle du XVIIIe siècle (l’âge

Agro-industriel). Cette dernière substitua le modèle de consommation alimentaire de la

période agricole à un autre dénommé la consommation de masse. Le développement

industriel eut en effet des conséquences majeures sur l’agriculture et l’alimentation. Il entraîna

des complexes urbano-industriels, le développement de l’économie alimentaire marchande, la

commercialisation de l’agriculture et par conséquent l’effondrement de l’autoconsommation

(Gervaise, 1994 ; Malassis, 1996). La révolution industrielle a ainsi permis :

 Le développement des transports terrestres et maritimes, qui, avec l’usage du froid

(transports frigorifiques), rendit possible le transport à grande distance de produits

pondéreux et périssables ainsi que la création de grands marchés nationaux puis

internationaux. Il en résulta la spécialisation régionale de l’agriculture et la division

internationale du travail agricole.

 La distribution de l’essentiel des gains de productivité aux salariés entraînant une

croissance remarquable des revenus et donc une augmentation sensible de la part de

l’alimentation (en termes de valeur absolue). S’il s’avère vrai que selon la loi

 156

d’Engel
118

 la part cette dernière baisse dans les budgets des ménages, il n’en reste

que l’alimentation s’améliore, les régimes alimentaires évoluent.

 Plus directement, l’industrie participa de plus en plus à la production des denrées

alimentaires. L’industrie se substitua d’abord à l’agriculture pour la transformation

des produits agricoles (par exemple le beurre dit industriel se substitua au beurre

fermier), puis aux activités domestiques, par la production d’aliments services

(aliment prêt à cuire pré-cuit, cuisiné) et servis (développement de la restauration).

L’objectif est de fournir des produits bon marché et nutritionnellement adaptés aux

besoins de la société (Malassis, 1979).

 La participation de l’industrie se manifeste encore par les productions de bien

d’équipement et intermédiaires pour toute la chaîne d’activités alimentaires, y

compris pour les ménages (congélateur, micro-onde …).

La consommation de masse est considérée comme l’étape finale de la croissance

occidentale
119

 (Rostow, 1997). A ce stade, la quasi-totalité de la population peut accéder

simultanément aux nouveaux produits. Cette situation ne signifie toutefois pas une

consommation égalitaire pour toutes les couches de la société et donc une élimination totale

de la pauvreté ainsi que de la sous consommation. Par ailleurs, les transformations des

conditions sociales des plusieurs catégories de la population ont contribué à la généralisation

de ce modèle de consommation voire son uniformatisation. Dans ce contexte, nous pouvons

citer en particulier les rôles joués par : la croissance de l’urbanisation ; la salarisation

croissante ; l’élévation du revenu national réel moyen par tête ; la modification des conditions

de travail et de loisirs (le travail des femmes, le droit des vacances…) ; changement de mode

de vie (restauration hors domicile…) ainsi que le développement des medias et du marketing

(journaux gratuit, radio, télévision, Internet…). Ce dernier point se déroule avec l’émergence

d’une norme de consommation favorable au développement de la consommation de masse

dont témoigne à titre d’exemple l’évolution de l’indice des prix français qui passe de 34

articles en 1946 à 295 en 1970 (Nicolas et Valceschini, 1993; Daumas, 2006).

118

 La loi d’Engel signifie que plus le revenu s’accroît, moins la part consacrée aux besoins primaires est

importante, contrairement à la part consacrée aux besoins sociaux et secondaires.
119

 C’est la raison pour laquelle notre analyse, ici, se limite aux pays occidentaux dans la mesure où les autres

pays (PMA, PD, ex-socialiste) n’ont pas connu ce phénomène (la consommation de masse) qu’à partir des

années 1990 (à l’exception des pays de Golf). En plus l’analyse ce phénomène dans ces pays est très complexe

en raison de la cohabitation de plusieurs régimes alimentaires rattachés aux divers périodes historiques de

consommation (la cueillette, l’agriculture de subsistance, la production ou l’importation de produits agro-

industriels). Cette situation trouve ses raisons dans la colonisation et l’importation des modèles de

consommation occidentales (FAO, 2007).

 157

Par ailleurs, la révolution industrielle n’a pas seulement entraîné la croissance de ce modèle.

Elle l’a également étendu au secteur tertiaire
120

. Effectivement, « l’écoulement des produits

dans le cadre d’une économie fordienne fondée sur l’articulation de la production de masse

et de la consommation de masse » (Moati, 2001, p.12) appelle une révolution commerciale

qui a pour objectif de vendre en masse en économisant les frais de commercialisation. Le

développement de la grande surface alimentaire (GSA) en est le reflet parfait. Au moment où

la consommation de masse prend son essor, on voit se cristalliser le modèle de l’hypermarché

comme l’aboutissement de la révolution commerciale des Trente Glorieuses (Daumas, 200).

Ces grandes distributions sont considérées comme « la vitrine permanente et la « tentation

organisée » de la consommation : situé le plus souvent dans la périphérie urbaine, facile

d’accès, disposant d’un parc important de stationnement, il est accessible aux urbains et

ruraux motorisés (…). Les “hypermarchés” sont les cathédrales de la société de

consommation de masse » (Malassis, 1979, p.102).

Toutefois, la croissance du modèle de consommation de masse des aliments s’est ralentie la

fin des années 1970 et plus particulièrement dans la période des années 1980. Cela est le

résultat d’au moins trois facteurs.

Le premier facteur concerne l’épuisement du modèle fordisme qui se traduisait par le

chômage de masse et donc par une baisse sensible des revenus. Les couches les plus modestes

ont par conséquent perdu leur pouvoir d’achat et ont de plus en plus recouru à l’achat des

biens alimentaires (trop gras et/ou trop sucré) de bas prix ainsi qu’à des structures de

solidarité (restaurant de cœur, la Banque alimentaire…). C’est le cas de figure de la France

dont la progression du rythme de croissance de la consommation s’est vue ralentie (4,3% en

1963-1973 ; 3,4 % en 1973-1979 ; 1,4 % en 1979-1985). Cette tendance s’accompagne d’une

ample modification de la structure de la consommation des ménages, qui voit régresser

sensiblement la part de l’alimentation (de 18 % en 1970 à 13,1% en 1990) et de l’habillement

(de 8,1 à 5,4 %), mais aussi des biens d’équipement du foyer (de 7,3 à 5,6 %). Au contraire, la

part de la santé, de la culture et des loisirs progresse (de 8,9 à 9,7%), tout comme celle des

communications (de 0,6 à 1,5%) et des transports (de 10,4 à 12,6 %) (Daumas, 2006).

120

 Le secteur tertiaire représente déjà plus de 50% des actifs aux EU au début des années cinquante ; il atteindra

ce chiffre dans la majorité des pays européens au début des années 1970 (Gervaise, 1994).

 158

Le deuxième facteur est lié à la remise en question de la société de consommation. Nous

pouvons citer les mouvements de la fin des années 1970 qui contestent la domination de la

modernité (ex.p : « hippies » avec la volonté de retour à des modes de vie sans technicité,…).

Le troisième facteur est le plus important dans la mesure où il évoque l’émergence du

consumérisme
121

 en matière d’alimentation et dont le but a été la lutte contre la baisse de

niveau calorique conseillé (2900 calories) ainsi que les excès de nourriture, notamment de

graisse et de sucre. Le sous-directeur général de la FAO a déclaré, le 15/10/10, dans une

interview sur Euronews
122

 que 16% de la population mondiale est mal-nourrie. Il s’agit de

maladies d’origine alimentaire, qu’ont évoqué plus haut, conséquence d’une contamination

(microbiologique, virale, chimique, physique) ou d’une composition (excès ou carence d’un

élément nutritif). S’ajoute à cela le risque d’une épidémie causée directement ou

indirectement par les anomalies de la production agricole. Comme il a été susmentionné, le

monde alimentaire est souvent secoué par des crises sanitaires liées aux aliments (p.ex : Huile

de colza contaminé à l’aniline, 1 000 morts Espagne ; Listeria dans la charcuterie, 63 morts

France ; la vache folle ; les grippes…)
123

.

Ces différentes crises sont globalement le résultat d’une industrialisation massive de

l’agriculture. C’est le cas par exemple de la souche mortelle H5N1 de la grippe aviaire (63

pays ou territoires ont été notifié des infections chez des oiseaux sauvages ou d’élevage) qui

était essentiellement un problème de pratiques d’élevage de volaille industrielles selon Grain

121

 Mouvement sociétal émergé au milieu des années 1970 avec un objectif collectif : lutter contre les abus de la

société de consommation. Concernant les produits agricoles, ce mouvement vise que ces produits devraient

porter les informations appropriées pour garantir que les renseignements exacts et accessibles sont donnés à

l’opérateur tout au long de la chaîne, pour lui permettre de présenter et stocker le produit en toute sécurité et que

le lot peut être facilement identifié et renvoyé à l’usine, au besoin. Par ailleurs, le consommateur devrait être

suffisamment informé en matière d’hygiène alimentaire et de sécurité du produit pour être en mesure de

comprendre l’importance des renseignements figurant sur les produits, faire le choix judicieux et adapté à leur

situation individuelle; empêcher la contamination et la prolifération ou survie de pathogènes d’origine

alimentaire ou autres en assurant de bonnes conditions d’entreposage, de préparation et d’utilisation (la charte de

l’Association Marocaine de Protection et d’Orientation du Consommateur, www.ampoc.ma, page consultée le

27/02/2010).
122

 Source : http://fr.euronews.net/2010/10/15/16-pourcent-de-la-population-mondiale-souffre-de-malnutrition/

(page consultée le 11/06/2011).
123

 C’est à partir des ce type de crises alimentaires, notamment celle de la vache folle (1996), que la notion de

sécurité alimentaire «quantitative », qui a marqué pendant des décennies les travaux et les débats au sein de la

FAO et inspiré certaines politiques agricole, s’élargie pour intégrer une dimension qualitative. Certains (Rastion,

2008) préfère parler de la « sûreté alimentaire », avec la définition suivante : état caractérisant un pays capable

d’assurer une alimentation saine (non inductrice de pathologies) à sa population. Cette approche «postmoderne »

est plus large que celle qui prévalait à la suite des accidents alimentaires des années 1990. Elle intègre en effet,

outre la sous-alimentation et les diverses contaminations d’origine microbiologique, chimique ou physique, les

risques liés aux produits anormalement chargés en sucre, sel ou lipides et à une alimentation déséquilibrée

(quantitativement et qualitativement) et renvoie donc MCA.

http://www.ampoc.ma/
http://fr.euronews.net/2010/10/15/16-pourcent-de-la-population-mondiale-souffre-de-malnutrition/

 159

(2006). Son épicentre se trouvait dans les fermes industrielles, notamment de Chine et d’Asie

du sud-est
124
. Il s’agit des multinationales d’élevage avicoles extrêmement automatisées qui

envoient ses produits et ses déchets issus de ses élevages autour du monde par une multitude

de canaux (p.ex : les oiseaux sauvages qui peuvent transporter la maladie, au moins sur de

courtes distances).

Alors que le monde alimentaire s’attendait à des mesures contraignantes vis-à-vis de ces

pratiques industrielles, c’est le contraire qui se produisait. Pour les Etats et les organismes

internationaux (OMS, FAO) et en se basant sur des hypothèses erronées sur la manière dont

ce virus se répand et s’amplifie, ce sont les petits éleveurs de volaille qui ont été désignés

responsables de cette situation
125

. Ceux-ci les ont obligés à confiner leur élevage autrement dit

à une plus grande industrialisation du secteur. Dans la pratique, ce sont ces petits éleveurs de

volaille, la diversité biologique ainsi que la sécurité alimentaire locale qui se seraient

menacés. La fin de l’aviculture à petite échelle signifiait tout simplement la fin d’une

activité qui fournit la nourriture et les moyens d’existence à des centaines de millions de

familles à travers le monde (FAO, 2008a).

Après cinq ans d’application d’une stratégie internationale active contre les pandémies de

grippe pilotée par l’OMC et l’Organisation mondiale de la santé animale (OIE), le monde est

sous les coups d’un nouveau désastre : la grippe porcine (H1H1). La même situation qu’avec

la grippe aviaire se produit : l’espace surpeuplé et les conditions insalubres qui règnent dans

les élevages permettent au virus de se recombiner et de prendre de nouvelles formes très

aisément. (PPLPI, 2007)
 126

. En ce sens, plusieurs experts (Mary et al., 2006
127

 ; Wuethrich,

124

 La transformation de la production de volaille en Asie ces dernières décennies est stupéfiante. Dans les pays

d’Asie du sud-est où la plupart des cas de grippe aviaire sont concentrés (la Thaïlande, l’Indonésie, et le

VietNam) la production a été multipliée par 8 en seulement 30 ans, passant d’environ 300 000 tonnes de viande

de poulet en 1971 à 2 440 000 tonnes en 2001. La production de poulet de la Chine a triplé pendant les années 90

pour passer à plus de 9 millions de tonnes par an. Pratiquement toute cette nouvelle production de volaille a été

produite dans des fermes industrielles concentrées à l’extérieur des villes principales et intégrées dans les

systèmes de production transnationaux. C’est l’endroit de reproduction idéal pour les souches hautement

pathogènes de la grippe aviaire (comme la souche H5N1 menaçant d’éclater en pandémie de grippe humaine)

(Grain, 2006).
125

 Ce sont ce type de décisions qui renforce la méfiance des consommateurs à l’égard de tout discours émanant

des institutions. Cette attitude s’inscrit dans le cadre traditionnel de défiance envers les professionnels mais elle

ajoute à cette dimension une perte évidente de crédibilité des instances nationales et internationales liée plus

spécialement aux diverses crises sanitaires qui ont largement entamé la crédibilité des discours institutionnels

depuis 1986 (Chatel, 2003).
126

 PPLPI : Pro-poor Livestock Policy Initiative, “Industrial Livestock Production and Global Health Risks”,

FAO, 2007, http://www.fao.org/ag/againfo/programmes/en/pplpi/docarc/pb_hpaiindustrialrisks.html (page

consultée le 15/06/2011).

http://www.fao.org/ag/againfo/programmes/en/pplpi/docarc/pb_hpaiindustrialrisks.html

 160

2003) ont mis en garde les autorités publiques contre le risque du développement des grandes

unités industrielles d’élevage. Car les élevages fortement concentrés ont tendance à

rassembler d’importants groupes d’animaux sur une surface réduite, ils facilitent la

transmission et le mélange des virus, expliquaient des scientifiques de l’agence nationale des

instituts de santé publique américaine (NIH).

Il semble que c’est l’industrialisation de l’alimentation qui est venue bouleverser des repères

séculaires (avec de nouveaux produits, de nouveaux modes de restauration) et en parallèle

augmenter l’angoisse du mangeur. Cette évolution a préparé un terrain propice pour des crises

d’une grande ampleur (Rastoin, 2008). Fischler (2001) résume bien cette situation, pour lui

« l’acte alimentaire, le choix des aliments ont toujours été marqués par l’incertitude,

l’anxiété, la peur, sous deux formes : celle du poison et celle de la pénurie. Dans nos sociétés,

la pénurie est presque oubliée ; ce qui fait peur aujourd’hui, ce sont les poisons ». Fisler

(1998) estime également que la peur est désormais l’une des principales forces modelant le

comportement du consommateur. Il rejoint en cela l’idée selon laquelle notre société est une

« société du risque » (Beck, 2008), caractérisée par une « culture du risque » (Giddens, 1994).

Cette angoisse de consommation trouve ses raisons dans le nombre croissant de victimes des

MOA
128

 malgré le « niveau de civilisation » atteint de notre société.

Une étude de l’institut de veille sanitaire (InVS) établit à plus de 200 000 le nombre annuel

moyen de personnes atteintes de maladies d’origine alimentaire en France au cours des années

1990 ayant entraîné environ14 000 hospitalisations et 460 décès par an. Au total, 8 530 foyers

français de toxi-infection alimentaire collective ont été déclarés entre 1996- 2008 (Bulletin de

veille sanitaire, 2010). Aux États-Unis d’Amérique par exemple, l’OMS (2000) estime que 76

millions de cas surviennent chaque année, entraînant 325 000 hospitalisations et 5 000 décès.

Pour l’année 2000, un recensement portant sur 5 agents pathogènes conclut à 3,4 millions de

cas, 31 200 hospitalisations et un coût total de 6,9 milliards de dollars (dépenses médicales,

compensation des journées de travail perdues, des accidents et des morts prématurées)

(Rastoin, 2008).

127

 Mary J. Gilchrist, Christina Greko, David B. Wallinga, George W. Beran, David G. Riley and Peter S.

Thorne, “The Potential Role of CAFOs in Infectious Disease Epidemics and Antibiotic Resistance”, Journal of

Environmental Health Perspectives, 14 November 2006 (cités par Grain, 2009).
128

 L’OMS (2000) a notifié en une seule année, 2005, le décès de 1,8 millions de personnes à cause d’affections

diarrhéiques, une grande proportion de ces cas provenant de la consommation d’eau ou d’aliments contaminés. A

noter, également, l’aspect meurtrier des ces maladies dans en Serbie-Monténégro et en Croatie (plus de 65% du

nombre total de décès en 2002) et moins présentes en Slovénie (57 %) et en Albanie (59 %). Dans les Pays du

Sud et de l’Est méditerranéen (PSEM), la Turquie est fortement touchée (62%), ainsi que la Tunisie (57%),

tandis que l’Algérie est relativement épargnée (39 %) et la Syrie en position intermédiaire 47%) (Rastoin, 2008).

 161

Pour le cas du Maroc, selon le Centre Anti-Poisons du Maroc (CAPM), le nombre de cas

hospitalisés victimes des intoxications dans les hôpitaux publics déclarés au CAPM est de

4500 cas par an. Ce chiffre peut être estimé facilement à 10 000 cas annuels si l’on tient

compte de ceux ne parvenant pas nécessairement aux hôpitaux publics et ceux qui ne sont pas

déclarés au CAPM
129

. Pour ceux concernant en particulier le nombre de cas et des épisodes de

toxi-infections alimentaires collectives (TIAC), il faut noter son augmentation progressive au

cours des dix dernières années. Il a pratiquement doublé entre 1996 à 2001. Les TIAC, au

Maroc, « représentent11% des intoxications. Plus de 90% des TIAC sont d’origine

bactérienne confirmée ou probable. Environ 7% des cas sont d’origine chimique :

Contamination des aliments par des pesticides surtout. Prés de 1% des cas : TIAC d’origine

végétale (Addad). Le reste étant d’origine indéterminée (1,5%) » (Benkaddour, 2002 cité par

Belomaria, 2007, p.85).

Ces types de crises touchant le secteur agroalimentaire depuis quelques années sont

présentées « comme les signes des temps contemporains : de l’inquiétude en vers la qualité

sanitaire des aliments à la remise en cause du productivisme agricole » (Leusie et Sylvander,

2001, p.45). Le résultat est que les consommateurs se montrent de plus en plus sensibles à

tout ce qui touche les rapports entre la santé et la nutrition, ou entre la forme et le régime

alimentaire (Nicolas et Valceschini, 1993).

Cette contestation porte globalement sur toute la chaîne agroalimentaire dénonçant les

dangers des excès d’engrais, des pesticides, des antibiotiques et des hormones, des techniques

de production et de transformation de masse, des adjonctions d’additifs (les conservateurs, les

améliorateurs du goût et de la valeur, les modificateurs de l’aspect : colorants, gélifiants,

épaississants, liants, gonflants, émulsifiants) et d’ingrédients divers (farines, sauces,

édulcorants, analogues), etc. La préparation des aliments assurée auparavant dans la sphère

domestique a donc été transférée vers les secteurs des industries agroalimentaires (IAA) et de

la restauration des fonctions. De ce fait, les consommateurs perdent en connaissances sur les

aliments ainsi qu’en compétence sur l’alimentation. Dans cette nouvelle phase de

développement du système alimentaire, l’enjeu majeur devient la lutte contre l’insécurité

alimentaire dans sa dimension nutritionnelle (Lagrange et Valceschini, 2007).

129

 Source : http://www.sante.gov.ma/Hebergements/capm/Presentation.html (page consultée le 17/072011).

http://www.sante.gov.ma/Hebergements/capm/Presentation.html

 162

Alors face à cette complexité croissante du risque alimentaire, il était impératif de rassurer les

consommateurs et de leur redonner confiance par des mesures appropriées répondant à la fois

à leur souci de sécurité et aux impératifs de production et de commercialisation des

entreprises
130

. La restauration de la confiance des consommateurs devient une urgence sociale

et commerciale de la société moderne
131

. Les différents acteurs cherchent à rassurer les

consommateurs en s’appuyant sur une nouvelle crédibilité. Les autorités publiques et les

acteurs de la filière alimentaire ont par conséquent renforcé leur contrôle en développement

d’autres outils visant à améliorer la traçabilité. C’est par exemple dans cette perspective que le

Certificat conforme de production (CCP)
 132

 a été conçu en France.

L’objectif de celui-ci est d’obtenir d’une « garantie officielle » basée sur une sorte de « geo-

traceability » (Salvioni, 2007) et dont il est possible de faire état sur le produit, notamment

dans le secteur de la viande et ses dérives (viande bovine, viande porcine et volailles). Il

convient d’ailleurs de préciser que les distributeurs (GSA) en France « se retrouvent

principalement dans cette stratégie : 84% des produits commercialisés sous CCP portent une

marque commerciale (23% une marque de distributeur). Rappelons ici que la CCP peut être

demandée par un opérateur individuel à la différence des autres signes requérant un

groupement collectif » (Blanchemanche et Valceschini, 2005, p.28).

Pour que le modèle de consommation de masse puisse continuer son expansion, il frauderait,

d’un côté rassurer en permanence les consommateurs sur la qualité-sûreté du produit, c’est-à-

dire que ce dernier ne présente aucun risque nutritionnel. Et d’un autre côté, il faudrait que les

acteurs économiques de la filière alimentaires, notamment les distributeurs, puissent offrir des

produits divers, correspondant à la saturation des marchés, par des produits standards ainsi

qu’à une diversité accrue des préférences des consommateurs et aux inégalités de pouvoir

d’achat. Cela signifierait un accroissement en matière des exigences de facilité d’emploi, de

disponibilité, de commodité d’accès, de diversité des produits présentés autrement dit d’un

accroissement important de la « qualité de service » (Nicolas et Valceschini, 1993).

130

 Source : Rapport « De la Conso méfiance à la Conso confiance », (Chatel L, 2003), disponible sur :

http://lesrapports.ladocumentationfrancaise.fr/BRP/034000479/0000.pdf, page consultée le 20/07/2008).
131

 En France par exemple, au moment de la crise de la vache folle (1996), la consommation de viande bovine a

brutalement chuté de 35%; la grippe aviaire (2006) a provoqué une baisse de 30% de la demande de volailles

(Rastion, 2007).
132

 Le CCP a été utilisée comme un moyen de redonner confiance au consommateur, par la mise en avant de

caractéristiques communicantes relatives à la traçabilité et en assurant que les animaux n’ont pas consommé de

farines animales grâce notamment à la caractéristique « alimentation 100% végétale ». Le développement de la

CCP a pour objectif d’atteindre un nouveau segment de marché, intermédiaire entre le produit courant et le

produit haut de gamme (du type label) (Blanchemanche etValceschini, 2005).

http://lesrapports.ladocumentationfrancaise.fr/BRP/034000479/0000.pdf

 163

B) De la demande de la qualité-sûreté à la demande de la qualité territoriale

La sûreté alimentaire, en termes de qualité des aliments, s’affirme comme une demande des

consommateurs, traduite comme un droit que le milieu agricole, les gouvernements et les

organismes internationaux doivent garantir. Dans ce cadre, on évoque quelques programmes :

la stratégie mondiale de l’OMS
133

 pour la salubrité des aliments, le programme national de

nutrition et santé du gouvernement français (PNNS), le programme tunisien d’alimentation et

de nutrition (PNAN) ou bien encore la mise en place et le développement du système de

reconnaissance des signes distinctifs d’origine et de qualité (SDOQ) des denrées alimentaires

et des produits agricoles et halieutiques au Maroc. Ces différents programmes visent à

répondre aux attentes des consommateurs en termes d’amélioration de la garantie de qualité

gustative et sanitaire et de sécurité alimentaire, notamment grâce à des mécanismes

d’identification (étiquetage) et de traçabilité (Brodagh, 2000). La traçabilité est un procédé

visant à retrouver l’historique ou l’emplacement d’un produit (ou d’un animal) au moyen de

renseignements enregistrés à son sujet. Elle permet à ce titre de localiser l’origine de la

défaillance de qualité en cas d’incident et donc d’intervenir efficacement (Rastoin, 2008).

D’une façon générale, la plupart des pays, notamment développés, exigent que les produits

alimentaires soient dotés d’une qualité traduisant notamment le respect des normes et des

réglementations établies sur des bases scientifiques
134

.

Ces différentes actions renvoient également à une évolution de comportement des

consommateurs. Il convient de rappeler à ce niveau que l’évolution des conduites et des

attitudes des individus et des groupes est étroitement liée au changement de leur contexte

socio-économique et culturel (Weber, 1964; Bourdieu, 1976 ; Bourdieu et Passeron, 1979 ;

Grignon et Grignon, 1980 ; Abdmouleh, 2010). En effet, l’expérience culturelle différenciée,

qui synthétise tous les processus d’apprentissage d’habituation familiale et sociale à

l’intérieur d’une communauté, touche d’une manière assez évidente les pratiques et les

133

 L’OMS a décidé lors de sa 53
ème

 assemblée mondiale en 2000 de mettre en place une «stratégie mondiale de

surveillance des maladies d’origine alimentaire et de salubrité des aliments », au motif que la sûreté des aliments

est une priorité de santé publique (source : http://www.who.int/mediacentre/factsheets/fs237/fr/index.html, page

consultée le 29/07/2011).
134

 Parfois même sur la base de recommandations claires provenant de la communauté scientifique, les

consommateurs restent méfiants comme c’est le cas des OGM autorisés à la vente et déclarés sans danger pour le

consommateur et pour l’environnement par les agences de régulation aux Etats-Unis et en Europe. Mais, les

études montrent, depuis plusieurs années, une inquiétude de l’opinion sur cette question, une réaction de rejet

envers une manipulation de l’opinion publique et une crise de confiance vis-à-vis de la science de la part des

consommateurs. (Noussair et al., 2001; De Cheveigné, 1998, 1999, 2000 cité par Leusie et Sylvander, 2001,

p.45).

http://www.who.int/mediacentre/factsheets/fs237/fr/index.html

 164

préférences alimentaires
135
. En d’autres termes, l’image du produit alimentaire et de sa

notoriété s’appuient sur des représentations symboliques très liées à des pratiques culturales

(Brodagh, 2000).

C’est dans ce contexte que la tendance des comportements des consommateurs, notamment

dans les pays développés, peut être identifiée comme allant vers plus d’individualisme et de

différenciation. En effet, le modèle de la consommation de masse basé sur un seul produit est

essoufflé. Par ailleurs, les dégâts de ce modèle sur l’environnement (et donc la santé public) et

les conditions sociales de la production (travail des enfants, les conditions d’élevage des

animaux,…) sont de plus en plus prises dans l’acte d’achat (Chapuy, 2006). Ce dernier est

davantage considéré comme une sorte d’appropriation qui interprète des « comportements et

des actions qui expriment des formes concrètes d’agir, de sentir et qui permettent une emprise

sur les lieux et sur la production de signes culturels » (Fischer, 1981, p.84). Cette question

culturelle du fait alimentaire nous renvoie à la spécificité de la consommation alimentaire.

Manger est un acte identitaire fort (« je suis ce que je mange ») (Katz et Suremain, 2008).

Un rapport dirigé par Chatel (2003) pour le parlement français a mis en évidence cette

transformation du MCA en mentionnant notamment les exigences croissantes émanant de

groupes spécifiques
136
. Il s’agit d’attentes liées à des questions de santé. C’est par exemple le

cas des associations rassemblant des personnes souffrant d’allergies alimentaires et qui

formulent des exigences particulières en matière d’étiquetage alimentaire. Par ailleurs, on

constate la montée des groupes de consommateurs qui renvoient notamment à des pratiques

alimentaires dictées par des considérations politico-éthiques
137

 (les végétaliens, les

végétariens, les défenseurs du commerce équitable…) ou religieuses (les musulmans en

Europe,…). Les professionnels prennent de plus en plus en considération ces évolutions

compte tenu du poids qu’elles exercent sur les consommateurs et pour la concurrence entre

eux
 138

.

135

 D’Hauteville, 2001, p.35.
136

 Source : http://www.assemblee-nationale.fr/12/rapports/r1271.asp (page consultée le 22/06/2010).
137

 « 38% des consommateurs déclarent tenir compte des engagements de citoyenneté des entreprises lorsqu’ils

achètent un produit industriel, le travail des enfants constitue la première cause mobilisatrice des

consommateurs. De même, 52% des français se disent prêts à payer un produit 5% plus cher pour obtenir des

engagements de citoyenneté de la part des entreprises » (Chatel, 2003, p.16).
138

 Le marché du halal réaliserait environ un chiffre d’affaires de 5,5 milliards d’euros en 2010 : 4,5 milliards

seront dépensés par les ménages pour leurs achats de produits alimentaires halal et 1 milliard d’euros seront

dépensés dans le circuit de la restauration hors domicile (SOLIS : « 2011 : une année de consolidation et de

maturation pour le marche du halal », Communiqué de presse du 21 janvier 2010 : http://www.solisfrance.com/,

page consultée le 12/08/2011).

http://www.assemblee-nationale.fr/12/rapports/r1271.asp
http://www.solisfrance.com/CMS/modules/dl/1957363014/CommuniqudepresseSolis21janvier2010.pdf
http://www.solisfrance.com/

 165

C’est le cas de figure de la consommation de produits biologiques et équitables. Celle-ci est

considérée par de nombreux chercheurs comme étant une forme nouvelle de consumérisme

politique et insérée dans un ensemble plus large qualifié de nouveaux mouvements sociaux

(Carimentrand, 2006). La consommation de produits biologiques et équitables reflète en effet

souvent une volonté d’engagement du consommateur par rapport à des questions d’ordre

socio-politique (Barham, 2003 ; Roos et al., 2007 ; Sylvander, 1997). En ce sens, la

consommation de ce genre de produits peut être vu comme le signe d’un engagement contre

un modèle de plus en plus globalisé et pour un respect de modes de production et de

consommation traditionnels plus « durables » sur les plans économique, social et

environnemental (Amblard et al., 2008). D’une façon générale, la décision de consommation

peut être guidée par la recherche de la valeur sociale et environnementale des produits (Van

Ittersum, 2002). Un autre changement méritant d’être également signalé est celui du

changement démographique. À titre d’exemple, l’accroissement des personnes âgées,

population faisant de plus en plus attention à leur régime d’alimentation, exigent des

étiquetages rédigés avec des caractères de grande taille en raison de troubles de la vision plus

importants. Bien que dans un même temps les entreprises encouragent cette évolution afin de

développer leurs ventes et gagner des parts de marché par la différenciation, cette mutation

impose à celles-ci des efforts permanents afin de permettre à chacun de témoigner de sa

personnalité à travers ses actes d’achats (Chatel, 2003)
139

.

Ces diverses évolutions de comportement des consommateurs remettent en cause la théorie

économique traditionnelle de ceux-ci : l’objet ultime sur lequel portent les préférences des

consommateurs « rationnels » est l’achat de biens de consommation disponibles sur le

marché. Pour Sen, « une personne ainsi décrite peut être « rationnelle » au sens limité où elle

ne fait preuve d’aucune incohérence dans son comportement de choix […]. La théorie

économique s’est beaucoup occupée de cet idiot rationnel, drapé dans la gloire de son

classement de préférences unique et multifonctionnel » (Sen, 1993, p.106-107). Pour lui, il

faut donc concevoir une pluralité de motivations, chacune ordonnant les actions réalisables

dans un ensemble de préférences spécifiques. Il s’agit de la « technique du méta-classement »

qui permet de définir un nouvel ensemble de préférences et qui introduit un classement sur les

préférences traditionnelles (Sen, 1993). Les choix alimentaires individuels peuvent être

résumé en trois types de facteurs : les facteurs individuels (psychologiques et socio-

démographiques), les facteurs d’environnement (culturels, économiques et de marketing) et

139

 Source : http://www.assemblee-nationale.fr/12/rapports/r1271.asp (page consultée le 22/06/2010).

http://www.assemblee-nationale.fr/12/rapports/r1271.asp

 166

les facteurs liés aux propriétés de l’aliment (effets physiologiques et perceptions sensorielles),

(Steenkamp, 1996, cité par D’Hauteville et al., 2001, p.36). Ces derniers sont de plus en plus

revêtis d’une grande importance en raison de la saturation relative des marchés et de la

volonté des firmes agroalimentaires à faire du plaisir un argument de vente et de ré-achat

(Arrault et al., 1998 ; Teil, 1995).

Dans cette vision, il convient de préciser que les distributeurs, notamment les grands surfaces

alimentaires (GSA), qui assurent la grande partie de la commercialisation des produits

agricoles et agroalimentaires, occupent « une position clé pour imposer ses conditions aux

producteurs, en relayant les souhaits des consommateurs pour des produits qui font sens pour

eux » (Filippi et Triboulet, 2006, p.112). De plus, ils sont contraints de s’adapter à ces attentes

et préférences de la clientèle en combinant (diversement) « lutte contre la vie chère » et

« différenciation qualitative » (Daumas, 2006). Effectivement, sans renoncer pour autant au

discount, les GSA français ont dès la fin des années 1990 commencé à adopter une stratégie

de différenciation plus qualitative, dont l’objectif est de fidéliser la clientèle
140

.

La politique de la qualité change alors de statut (Torre et Valceschini, 2002) : de politique

annexe basée exclusivement sur la sûreté des aliments, renvoyant au domaine de

l’information des consommateurs en élaborant les signes et les garanties qui permettant de la

reconnaître, celle-ci devient un outil de promotion d’une économie de variété
141

. En revanche,

« la multiplication de signes via les étiquettes tend à diluer l’information et entraîne un effet

inverse d’opacité sur les caractéristiques du produit. Dans ce cas, la recherche d’un message

simple peut se traduire par le choix du signe le plus crédible pour le consommateur » (Filippi

140

Dans cette lignée, les marques de distributeurs (MDD) adoptent une logique de labellisation qui est poussée à

son terme quand le distributeur met sur le marché des articles conçus conjointement avec les producteurs selon

un cahier des charges bien détaillé. Carrefour est le premier à avoir cherché à « sortir de la compétition prix »

pour redéfinir les produits à partir de caractéristiques qualitatives jusque là peu exploitées. Pour la viande, c’est

dès la crise de la vache folle que Carrefour a élaboré sa « filière qualité » en élargissant les critères de

qualification (race, origine, conditions d’élevage, règles de maturation, couleur…) afin de définir les quatre races

de bovins vendues dans ses magasins. En rassurant le consommateur sur la qualité de la viande bovine

estampillée « filière qualité », le groupe a prouvé sa capacité à apporter une réponse pertinente aux attentes du

consommateur et a obligé ses principaux concurrents à le suivre sur le terrain de la différenciation qualitative,

avant d’étendre lui-même cette approche à la plupart des produits frais. (Bourdieu, 2003, cité par Dauams, p.68).

Carrefour a développé également la marque « Carrefour Agir » qui se déploie sur une ligne de produits engagés

autour des valeurs du développement durable : « Bio », Nutrition et Solidaire. Pareillement, la gamme de

marques de Casino comporte désormais : Gamme « Bio », Terre et Saveur (produits frais) (Mazars et al., 2007).

Dans cette perspective, Intermarché a annoncé lors des ateliers du vin organisés par Rayon Boissons le jeudi 4

février 2010, la mise en place pour l’ensemble de ses magasins d’un linéaire commun aux AOP-IGP (Source :

http://www.languedoc-news.com/index.php/archives/fevrier_2010/l_actu_des_aoc/economie_et_marches (page

consultée le 14/08/2010)
141

 L’Économie industrielle a depuis longtemps déjà attribué un rôle important au phénomène de la

différenciation de produits en tant que facteur de compétitivité des firmes, la diversité des biens constituant une

réponse à la diversité de la demande des consommateurs (R. Arena, 1988, cité par Sylvander 1997 p.48).

http://www.languedoc-news.com/index.php/archives/fevrier_2010/l_actu_des_aoc/economie_et_marches

 167

et Triboulet, 2006, p.111). Cette crédibilité, du fait de l’importance des attributs de croyance

dans le domaine des produits agroalimentaires, s’appuie sur la confiance envers le signe. On

perçoit alors les signes d’indication géographique (IG) comme des points de focalisation des

stratégies des différentes parties prenantes, entre les attentes des consommateurs en termes de

prix et de qualité et le reste du collectif d’acteurs. À la différence des MMD qui ont un

caractère privé, les IG ne peuvent être vendues ou transférées et sont accessibles à tous les

producteurs d’une région déterminée. Ces facteurs contribuent de manière décisive à assurer

que les avantages économiques conférés par la protection des IG retombent sur toute la chaîne

d’approvisionnement, y compris sur les producteurs qui fournissent les matières premières

(Babcock et Clemens, 2004). Pour ces raisons, les GSA développent des coopérations locales

avec des producteurs qui adhèrent à la logique des IG. Le tableau ci-après présente quelques

exemples dans la matière.

Tableau 6 . Les coopérations entre les magasins et les producteurs locaux

REGION Nom du magasin Produit / producteur

Alsace-Lorraine Carrefour Epinal – Jeuxey
Mont d’Or AOP / Fromagerie

Ermitage

Aquitaine (prix national) Carrefour Anglet
Ossau-Iraty AOP / Fromagerie

Agour

Auvergne Géant Casino Aurillac
Cantal AOP / Caves fromagères

des Hauts Terroirs

Bourgogne Carrefour Market Colbert
Crottin de Chavignol AOP /

Chèvrerie de la Tour

Bretagne et Pays de la Loire Hypermarché Casino Landivisiau
Oignon de Roscoff AOP / Prince

de Bretagne

Centre (prix spécial) Carrefour Châteauroux
Lentilles vertes Label Rouge /

Cibèle
Champagne - Ardennes Carrefour Tinqueux Agneau Label Rouge / ACLR
Languedoc-Roussillon Auchan Bézier Oeufs bio-Label Rouge / Cocorette

Midi-Pyrénées (prix spécial) Casino Beaumont de Lomagne
Ail blanc de Lomagne IGP / Les

Jardins du Midi

Rhône-Alpes Carrefour Salaise sur Sanne
Rigotte de Condrieu AOC /

Fromagerie du Pilat
Source : SOCOPAG (2010)

142
.

Les signes ne reflètent pas seulement des critères techniques mais ils interrogent également

les processus d’interactions entre producteurs et consommateurs qui sont sous-jacents aux

démarches de certification des produits liés à l’origine. D’une façon générale, « pour un

consommateur, fréquemment déraciné et stressé par un environnement urbain, la teneur

émotionnelle du lieu d’élaboration d’un produit, de sa région d’origine, est très importante.

Ainsi, les labels d’origines et les labels biologiques permettent au consommateur de retrouver

142

 Source : Chaillouet (2009),

http://www.socopag.fr/index.php?option=com_content&view=article&id=826:mois-de-lorigine-et-de-la-qualite-

les-gagnants&catid=17:origines-et-qualites&Itemid=38 (page consultée le 12/07/2011).

 168

ses racines, ou le souvenir des vacances heureuses à la campagne » (Giraud et Amblard,

2003, p.9). D’une façon générale, le fait alimentaire est à la fois une source de nutriments, de

vecteurs pouvant causer des contaminants générés par des micro-organismes dangereux,

d’une grande source de plaisirs et de satisfaction ainsi qu’un moyen d’expression de valeurs,

de cultures, de relations sociales. Alors, il est entièrement logique que « les humains

dépensent beaucoup de temps à travailler pour obtenir ces aliments, à les sélectionner, à les

préparer et à les manger » (Rozin, 1984, p.166). En revanche, selon Allaire (2009), ces

efforts peuvent être source de stimulation à l’adoption d’outils de gestion collective, à

l’élaboration des stratégies communes au sein de la filière et à l’identification des actifs

locaux (p.ex : les savoir-faire des producteurs et des transformateurs, etc).

Avant de conclure cette section, une remarque s’impose concernant la difficulté de distinguer

la qualité des produits agricoles et la qualité alimentaire. Cette difficulté trouve ses origines

dans deux raisons principales : la première est d’ordre juridique ; la deuxième est d’ordre

technique. Sur le plan juridique, les divers textes réglementaires concernant les signes de

reconnaissance des produits englobent souvent aussi bien les denrées alimentaires que les

produits agricoles non alimentaires et non transformés (Simon G., 1983 ; Nicolas et

Valceschini, 1993). Sur le plan technique, « cette distinction serait d’autant plus artificielle

que, pour de nombreux produits, la composition de la matière première agricole ou les

techniques de culture ont des conséquences importantes sur la qualité du produit final »

(Nicolas et Valceschini, 1993, p.9). Par ailleurs, la démarche qualité n’a pas cessé d’évoluer

en imposant chaque fois l’intégration d’une étape de production dans son processus. En effet,

les méthodes d’ « assurance-qualité » ou de « maîtrise de la qualité totale » en particulier,

exigent de prendre en considération toute la chaîne du produit, depuis les fournisseurs

jusqu’aux clients.

L’évolution de la question de la qualité des aliments peut être résumée en trois points

essentiels. En premier lieu, la qualité renvoie tout d’abord à l’absence de défauts, de fraudes

et de falsification. Les interventions des pouvoirs publiques se sont manifestées très tôt sur

ces aspects à travers la mise en place d’une réglementation spécifique pour préserver la santé

publique. En deuxième lieu, la qualité s’étend aux propriétés attendues telles que des

caractéristiques organoleptiques, nutritionnelles et valeur d’usage. Il en est ainsi des

réglementations concernant la sécurité sanitaire des aliments et d’autres caractéristiques

normatives, contribuant en particulier à l’équilibre nutritionnel ou aux services. Enfin, la

 169

qualité s’élargie aux signes distinctifs recherchés liés à l’origine et susceptibles de donner

droit à une plus-value (une rente). Cette qualification présente plusieurs avantages qui

peuvent être résumés comme suit :

 Elle permet aux producteurs d’obtenir un meilleur prix pour leurs produits et donc

d’augmenter leur revenu;

 Elle offre des garanties et de la sécurité aux consommateurs concernant la qualité du

produit;

 Elle contribue à la préservation de l’environnement et à la stimulation de l’économie

rurale;

 Elle participe à la patrimonialisation du savoir-faire local et des traditions locales.

Cette démarche de qualité stipule nécessairement l’implication territoriale des différents

acteurs au sein de la zone de production (agriculteurs, transformateurs, consommateurs

locaux, instances publiques, organisations non gouvernementales, etc.) et leur interaction avec

d’autres acteurs extérieurs au territoire, construisant ainsi collectivement au fil du temps

l’identité du produit et de son système de production. Ce processus implique une meilleure

coordination et harmonisation des actions de ces différents acteurs, qui devraient partager un

minimum de valeurs et de normes qui faciliteraient leur coordination et régiraient leurs

relations. Cela impose une proximité géographique et donc une autre vision de l’espace dans

la mesure où ce dernier n’est pas un réservoir des ressources « prête à porter » comme le

présente la théorie standard, mais un résultat d’un processus historique et interactionnel des

acteurs. En corrélation avec la dynamique du secteur agricole et agroalimentaire présentée ci-

dessus, nous allons donc aborder l’évolution conceptuelle de la notion de territoire dans la

prochaine section.

SECTION 2: LES FONDEMENTS THEORIQUES DE L’ANCRAGE

TERRITORIAL DE L’ECONOMIE AGRICOLE ET

AGROALIMENTAIRE

La référence au concept de territoire (agriculture territoriale, terroir, indication

géographique,…) a pris une importance grandissante depuis le début de cette thèse. Nous

pensons qu’il est temps à présent de le définir précisément et de chercher dans quelle mesure

 170

son histoire et son articulation avec les autres problématiques actuelles de la science

économique affectent les décisions des agents économiques. Notre intention n’est pas de faire

un récit des différents apports théoriques et des travaux de recherche sur cette question mais

d’en faire une lecture critique. Cependant, une présentation des fondements spatiaux de

l’agriculture (et de l’économie industrielle) dans l’économie standard nous semble nécessaire

pour saisir l’importance et la différence de la logique alternative de l’ « économie »

territoriale.

2.1. Les fondements spatiaux de l’agriculture dans l’économie standard

L’économie classique appréhendait d’un côté l’agriculture comme ressource (facteur de la

fonction de production) prête à être exploitée et comme ressort des choix de spécialisation

fondés sur les avantages comparatifs des nations (Ricardo, 1817) et d’un autre côté, l’espace

dans sa relation avec l’agriculture comme distance et donc comme obstacle au transport,

notamment des produits périssables (Von Thünen, 1826). Pour la théorie classique,

notamment les travaux de Ricardo, l’agriculture était plus ou moins représentée par le facteur

terre dans la fonction de production (capital, travail, terre). Selon cette théorie, les rentes qui

reviennent à ceux la détenant compriment les profits des entrepreneurs et diminuent le salaire

des travailleurs au niveau minimum de l’autosubsistance. Les perspectives sont pessimistes

dans une société où la pression démographique croît, la terre devient de plus en plus rare et les

avantages de la spécialisation du travail sont de plus en plus limités par l’étendue du marché.

Il fallait attendre la théorie du commerce international, basée sur les avantages comparatifs,

pour mettre en évidence la possibilité d’élargir l’étendue du marché d’importation et

d’exportation et donc, de dépasser ces limites. Selon cette théorie, seuls les pays qui

détiennent des terres fertiles en abondance peuvent se spécialiser dans les cultures. « Vendre

du vin revient, pour le Portugal, à exporter une partie du facteur terre qu’il possède en

surabondance, contre du facteur travail qui lui manque. À l’inverse, la Grande-Bretagne

vend le travail dont elle regorge contre les produits de la terre dont elle est dépourvue »

(Claval, 2008, p.5-6). En faisant abstraction de la dimension culturelle et historique liée à un

espace agricole, seuls les coûts de production basés sur la fertilité et sur l’abondance des

terres comptent dans cette considération de l’agriculture (et de l’économie en général), de

sorte que le rôle des coûts de transports comme facteur de diversité spatiale disparaissait

totalement (Ponsard, 1958 ; Aydalot, 1985 ; Courlet, 2001a).

 171

A la différence de Ricardo, ce sont ces coûts de transports qui déterminent la relation entre

l’espace et l’agriculture selon le modèle de Von Thünen (1826). Celui-ci démontre comment

« les liens entre rente foncière, coûts de transport et prix agricoles tendent à former des

cercles concentriques d’usages différenciés des sols autour des centres de peuplement

majeurs » (Benko, 2008, p.26). Pour Von Thünen l’agriculture aura tendance à se spécialiser

dans des activités rémunératrices engendrant des coûts de transport relativement élevés, tandis

que les territoires agricoles plus éloignés se spécialiseront dans des productions peu rentables

donnant lieu à de faibles coûts de transport unitaire. En d’autres termes, lorsque le milieu

géographique est uniforme et que la circulation se fait également bien dans toutes les

directions, les cultures forment un système de couronnes ou de cercles concentriques

emboîtées autour du marché où elles sont vendues (figure 8), « la production de produits

périssables ou à forte valeur se situant à proximité de ce marché. Aujourd’hui, cependant, les

activités agricoles sont conduites dans un monde plus complexe. Les différences les plus

évidentes par rapport à ce modèle sont, d’une part, qu’il n’existe pas de pôle de demande

unique et, d’autre part, que l’agriculture n’est pas pratiquée dans une plaine homogène

plate» (OCDE, 2009d, p.17).

Figure 8. Le modèle agricole de Von Thünen

 Source : modèle de Von Thünen (1826) (d’après OCDE, 2009d).

Cette conception classique se distingue légèrement de l’analyse standard de l’agriculture et de

l’économie en général qui « n’attache guère de prix aux questions géographiques. Ce qui

compte pour elle, c’est l’aptitude des décideurs à effectuer un classement rationnel de leurs

préférences. Le problème se situe dans la tête des acteurs : ils se montrent capables de faire

des choix cohérents, ou n’y parviennent pas… C’est la perfection des mécanismes de marché,

conséquence elle-même de l’accès gratuit aux nouvelles dont les décideurs ont besoin au

moment de leurs choix » (Claval, 2008, p.5). Cette lecture classique suppose donc que le

 172

marché est ponctuel, qu’offreur et demandeur sont situés sur un même lieu et ne se déplacent

pas et que les firmes ont toutes les possibilités d’accès aux ressources et aux méthodes de

production.

Avec Christaller et Lösch, une étape a été franchie dans l’explication de la concentration et

notamment dans la prise en compte de la demande à la différence du modèle de Von Thünen

ou celui d’Weber. En effet, les travaux de Christaller (1933) et Lösch (1938, 1940), sur les

services en matière des déplacements des clients et du transport des marchandises, ont abouti

sur la nécessité du regroupement des partenaires qu’ils impliquent en un même point. Pour

ces auteurs, l’espace économique se structure autour de certains points (Claval, 2008). Dans

cette perspective, Hotelling (1929) démontrait que la concentration « n’est pas

nécessairement un fait pervers dans un monde où les vendeurs d’un bien homogène sont en

concurrence directe les uns avec les autres : il a montré qu’au contraire, deux vendeurs

parfaitement mobiles dans un espace géographique donné tendraient à terme à se situer côte

à côte au centre de l’espace, résultante de leurs efforts pour maximiser la taille de leurs

marchés respectifs » (Benko, 2008, p.29-30).

La conception néo-classique, issue des travaux pionniers de Weber (1909) ou de Von Thûnen

(1926), reste pour la plupart fondée sur l’hypothèse de rendements d’échelle afin de

déterminer l’existence d’un équilibre; en s’attachant à expliquer les modalités d’implantation

des entreprises en un même lieu à partir d’une répartition initialement donnée des ressources

et en appliquant un calcul dont les variables sont : la distance, la demande ou les coûts de

transport (Ragni, 1995). Généralement, la théorie traditionnelle de la localisation est basée sur

l’analyse des facteurs individuels explicatifs que constitue :

 La disponibilité-coût relatif des matières premières (Ricardo) ;

 La disponibilité du travail ;

 L’accès au marché (lösh) ;

 L’existence d’agglomération (Von Thuier).

L’approche standard webrienne connaît deux ordres de limites qui tiennent d’une part au

caractère individualisé des facteurs explicatifs pris en compte, et d’autre part à la nature

exogène de l’espace (Zimmermann, 1995). Ce type de modèle a bien représenté les processus

majeurs de la spatialisation de la production de masse en régime de compétition par les coûts ;

en particulier les mouvements de délocalisation vers les périphéries à faible coût de travail

 173

que ce soit à l’échelle internationales ou intra-nationale (Courlet, 2001a). Une telle logique

directement guidée par les coûts, en particulier du travail, est persistante toujours dans

certains secteurs et certains pays (Portugal, Irlande, Espagne, la Chine,...). Les configurations

territoriales observables ne peuvent s’expliquer que par le seul signe du jeu d’un mécanisme

de prix rendant profitable les localisations proches les unes des autres. Les coûts de

concentration géographique des activités ne sont plus conçus comme la résultante d’un calcul

des agents réagissant aux signaux de prix mais comme l’expression d’une forme organisée de

leurs coordination, c’est-à-dire des relations partiellement soustraites aux prix de marché

(Rallet et Torre, 1995)
143

. Avant de traiter cette importante question de la coordination entre

les agents, nous allons compléter l’analyse spatiale de la théorie standard par un petit rappel

sur son reflet productif, en l’occurrence le fordisme.

2.2. Les transformations dans l’organisation de la production : le modèle fordiste, ses

traits et ses limites

Le fordisme en tant que modèle d’industrialisation a rencontré un tel succès qu’il aura

engendré des gains de productivité apparente sans précédent dans l’histoire mondiale. Il s’agit

d’un système d’assemblage à grande échelle, appuyé sur les économies internes ou

l’intégration verticale, sur une organisation technique de travail marquée par une

mécanisation poussée sur les chaînes d’assemblage et caractérisé par une structure industrielle

fortement oligopolistique et une régulation sociale relativement efficace. Il s’agit, aussi, d’un

régime d’accumulation caractérisé par une croissance rapide de l’investissement par tête mais

également par une croissance de la consommation par tête (Boyer, 1992). C’est une

configuration de l’industrialisation, où les marchés stables, les réductions du coût des facteurs

et les économies d’échelle sont des variables clés, qui s’est installée dans les pays développés

après la deuxième guerre mondiale jusqu’au milieu des années 1970 (Leborgne et Lipietz,

2002).

2.2.1. Les principales caractéristiques du modèle fordiste

Notre objectif, ici, n’est pas d’aborder les principaux traits, qui qualifient le régime fordiste,

d’une manière exhaustive et complète, mais juste les éléments qui nous semblent en relation

avec la question de la coordination.

143

 Nous revenons un peu loin sur les nouvelles tendances de la localisation des activités agricoles et

agroalimentaires.

 174

A) L’intégration verticale

La logique d’intégration verticale est considérée comme le trait incontournable du fordisme.

Elle correspond à deux grandes catégories d’enjeux (Veltz, 1993). La recherche d’économies

d’échelle et de réduction des coûts. Un tel objectif peut être le résultat des potentialités de

standardisation et de l’utilisation des technologies à haute échelle de production. Les

économies d’échelle sont associées d’une part à de longues séries de produits, dans la

perspective de réduire les coûts de revient des produits standardisés et soumis à concurrence,

en premier lieu. Et d’autre part, la recherche d’économies dans la gestion réalisable grâce à un

niveau plus élevé d’interaction et de rétroaction réciproque entre les diverses fonctions, et les

diverses étapes de plusieurs processus productifs.

B) La division technique du travail

Le principe directeur bien connu du système taylorien de la division du travail réside dans ces

économies d’échelle mentionnées au point précédent. Ces dernières étaient assurées par la

présence d’un surintendant possédant une connaissance étendue des possibilités de marché et

des techniques de production. Celui-ci concevait le produit et subdivisait sa production en

tâches hautement spécialisées, donc hautement productives, dont beaucoup pouvaient en fin

de compte être suffisamment simplifiées pour être complètement automatisées (Sabel, 1996).

Ce modèle aboutit à un transfert de la qualification vers le bureau d’études, conduisant à

considérer le travail d’exécution comme un facteur générique. Schématiquement, cette

rationalisation à travers cette séparation a deux objectifs principaux. Le premier est de

généraliser aussi rapidement que possible la méthode apparemment la plus efficace « the one

best way », d’éliminer les tâtonnements sur les postes de travail ainsi que les

dysfonctionnements contre ces postes, impliquant une standardisation rigoureuse des gestes

opératoires. Quant au deuxième objectif, il consiste à obtenir, à travers la connaissance

précise du temps requis pour mener à bien chaque opération, un contrôle rigoureux sur

l’intensité du travail des opérateurs, de façon à limiter « l’oisiveté » des travailleurs. Ce

contrôle s’effectue grâce à des procédures standardisées, communiquées aux exécuteurs pas le

bureau des méthodes.

Dans cette perspective, le travail n’exige plus d’apprentissage et peut-être laissé à une

manoeuvre mécanique, il peut être mieux mesuré et chronométré. L’ouvrier n’est plus un

agent créateur, mais devient un instinct opérateur de machine. Taylor lui-même a apprécié

cette transformation. N’a-t-il pas prescrit : « il (…) s’agit de reléguer tout travail intellectuel

 175

et d’écriture dans le bureau de préparation de travail ; l’ouvrier n’a pas le temps de penser

au montage lié à l’entretien de sa machine, au fonctionnement de ces organes moteurs, de ses

engrenages, etc. Il doit se borner à la mettre constamment en marche » (Bourquin, 1966,

p.24).

Mais, en réalité, c’est Ford qui a eu le mérite de conduire cette évolution jusqu’à cette

dernière limite, d’en tirer les dernières conséquences grasses à la simplification apportée par

le travail en grande série. Ford employait 95 % des ouvriers non qualifiés ; 43 % de travaux

ne demandant pas plus d’un jour d’apprentissage. Il a précisé lui-même : « chaque ouvrier

s’acquitte d’une manipulation, qu’il répète indéfiniment. Quelques-unes de nos manipulations

sont d’une monotonie telle qu’il parait impossible qu’un ouvrier puisse s’en acquitter à la

longue » (idem, p.24). En effet, l’ouvrier a été placé dans des conditions de travail fixées avec

rigueur telle et tellement irrésistible, qu’il doit, qu’il le veuille ou non, travailler

rationnellement, sans avoir besoin pour cela d’un schéma, d’un règlement, d’une instruction.

Les connaissances qui ne se sont jamais manifestées et qui n’ont jamais été notées, les

aptitudes qui restent enfouies dans le cerveau d’un individus isolés, l’habilité, les procédés et

le savoir-faire dont certains ouvriers sont fiers et qu’ils considèrent comme leur propriété

personnelle, tout cela doit être ruiné, classé, exprimé en tableaux, en lois. On en tirera pour

l’usage pratique des formules mathématiques dont l’application donnera des résultats

merveilleux. Tout doit être fixé par des fonctionnaires spéciaux et consigné par écrit. Lorsque

l’ouvrier s’écarte de ces instructions, il le fait au risque de perdre sa bonification pour sa

prime.

C) Les relations de subordination et de coordination

Il est tout à fait logique que c’est la liaison verticale qui aurait dû être seule admise dans ces

conditions ; car c’est elle qui suit la filière hiérarchique, qui respecte les compétences de

chaque échelon et en maintenant une ferme limitée de commandement évite tout

chevauchement et tout malentendu.

D) Le fordisme et le principe de rémunération

Le mode de régulation fordisme exige des formes stables du rapport salarial (Leborgne et

Lipietz, 1992). Concrètement, une hausse générale de la productivité doit se refléter

effectivement dans une hausse générale du pouvoir d’achat, anticipée par tous les

entrepreneurs. On parle de principe de double indexation. Cette hausse générale est alors à la

fois un encouragement à l’expansion des investissements de capacité pour les entreprises les

 176

plus productives et une contrainte obligeant à des investissements de productivité pour les

autres. L’application de ce principe était assurée par plusieurs institutions formelles et

informelles ; il s’agit notamment des conventions collectives, l’état providence, la législation

sociale...

E) La grande entreprise comme base du modèle fordiste

La situation type qui semble s’imposer pendant la période de croissance « les trente années

glorieuses » montrait que la grande entreprise aurait été le plus convenable à cette situation.

Elle créait des emplois, diffusait une activité économique mais elle était engagée dans un

processus d’accroissement de travail pour obtenir des économies d’échelle, le véritable

emblème de l’expansion, la concentration industrielle se vivait comme un impératif, puisque

il fallait obtenir une taille critique pour faire le poids face à la concurrence (Gilly et Torre,

1999).

F) Le fordisme et la localisation

Il s’agit d’un régime d’offre où l’entreprise présente un produit identique dans les différentes

espaces avec une quasi-certitude d’écouler sa production. La disjonction des opérations de

production, du modèle Fordiste, conduit à un éclatement spatial de production vers des lieux

où la main-d’oeuvre est techniquement adaptée. Un tel résultat a été accentué en France par la

politique de décentralisation industrielle soutenue par l’Etat vers la périphérie parisienne et à

l’ouest du territoire. De même, le mouvement des concentrations des activités en amont de la

recherche et développement s’est poursuivi dans l’agglomération parisienne (Dupuy et Gilly,

1995). Les coûts de la conception et de sa transposition dans des tâches précises, par des

machines spécialisées, ont pu être amortis tant que la fabrication se faisait en grande série.

Mais lorsque les marchés sont devenus plus turbulents et que les fluctuations au niveau de la

demande, combinées aux changements technologiques, ont raccourci le cycle de vie des

produits, ces coûts sont devenus excessivement lourds. Ceux-ci, avec d’autres raisons qui

seront présentées dans le prochain point, ont mise les mécanismes de réussite du fordisme en

grande difficulté.

2.2.2. La crise structurelle du modèle fordiste

Beaucoup d’articles et de travaux, dont une grande partie s’inspirant de la théorie de la

régulation, ont avancé des interprétations de la crise structurelle du fordisme. Deux facteurs

nous semblent importants dans l’explication de causes de cette crise. Le premier concerne les

 177

grands changements qu’ont connus l’univers économique en général, le second la fin des

régularités globales encadrant le rapport salarial.

A) Les nouveaux éléments de l’environnement économique

Le nouvel univers économique organisationnel apparaît plus fluide, plus instable, puisqu’il est

sous l’effet d’autres logiques, notamment sous celui du pouvoir croissant de la sphère

financière et de la domination des créanciers qui à l’échelle mondiale tire vers le haut les taux

d’intérêt et raccourcit les horizons. Une telle situation aurait été aggravée par l’absence d’un

système monétaire international mis en place depuis 1971 et les chocs pétroliers ainsi que par

les changements rapides, et parfois surprenants, de l’orientation des politiques économiques.

La mondialisation accélère ainsi les rythmes, impose une économie de vitesse, ce qui rend de

plus en plus la vie des entreprises dévorée par le court terme. Schématiquement, les raisons

d’une telle situation pourraient provenir de deux facteurs principaux :

- D’une part par l’incertitude qui a marqué les années 70. Cette incertitude a touché, et

touche encore, le processus technique et technologique, les formes de consensus social

praticable aujourd’hui et également les rapports de force changeants entre les nations.

L’internationalisation des échanges rend chaque acteur plus dépendant de décision

qu’il ne contrôle pas et qui sont prises parfois à des milliers de kilomètres de son

univers d’action quotidienne (Pecqueur, 1989) ;

- D’autre part, le durcissement de la concurrence mondialisé résulte de la stagnation

des marchés, de la volatilité croissante de la composition et le volume de la demande.

Le marché réclame une grande variété d’articles avec un court cycle de vie et une

meilleure qualité, et par conséquent une évolution rapide des méthodes de travail ainsi

que les équipements employés. Ceci barre toute prévision et par conséquent « les

marchés ne peuvent plus être effectivement gérés et contrôlés » (Piore et Sabel, 1989,

p.35). Ceci implique que les unités de production traditionnelles verticalement

intégrées, dont le succès dépend du morcellement des tâches, de la spécialisation des

compétences, de la production en grande série et des économies d’échelle, ne savent

plus exactement que produire, ni comment le produire.

B) Eclatement du régime de rapport salarial fordiste

Les grandes entreprises subissent une crise de dimension dès la fin des années 60. La crise se

développe à la suite de premier choc pétrolier dans les branches qui avaient joué leur rôle

 178

moins tordre pendant la période de croissance (biens de consommation durable à destination

des ménages). Concrètement, la crise a provoqué des réductions massives d’emplois, des

abandons de sites industriels, des disparitions ou une sélection de nombreux sous-traitants.

Dans ce contexte, le fondement du rapport salarial fordiste commença à s’éroder, une telle

situation pourrait s’expliquer par plusieurs facteurs. La productivité commença à ralentir et le

capital fixe par tête à croître. Cela impliqua une chute de la profitabilité, d’où une chute du

taux d’accumulation. La majorité du collectif de travail se retrouva en effet exclus par

principe à la guerre pour la productivité et pour la qualité. Par ailleurs, c’est par l’effet de ces

mêmes principes tayloriennes que la recherche et le développement apparaissent comme une

pratique purement spécialisée et que sa mise en oeuvre dans l’industrie ne peut être introduite

que par le haut.

En fait, l’opérateur le plus taylorisé ne se contente pas d’obéir aux ordres du bureau des

méthodes ou de suivre le mouvement de sa machine. Il est toujours en opposition secrète,

voire inconsciente vis-à-vis du mode formel d’opération tel qu’il est ordonné par le bureau de

méthodes (Leborgne et Lipietz, 2002). De plus, l’augmentation de niveau de formation de la

population active, grâce au progrès réalisé au niveau de système éducatif, va aussi contribuer

pour sa part à amorcer le dépassement du modèle Fordiste. Corrélativement avec ces facteurs,

le compromis « augmentation de pouvoir d’achat contre abandon de toute liberté

d’organisation de travail » est remis, donc, en cause. Ce qui mena à une crise de l’emploi et

par là, clairement à une crise de l’Etat providence. C’est la fin de l’indexation des salaires et

de l’installation d’une politique d’austérité (Leborgne et Lipietz, 2002). Au total, la crise du

modèle Fordiste est liée, globalement, à la fois à un épuisement des gains de productivité, à la

division de travail et plus largement, à des valeurs d’autorités et de hiérarchie (Dupuy et al.,

2001). Une telle crise profonde va pousser le système productif à se réorganiser de nouveau.

Une réorganisation dont l’objectif est de dépasser les contraintes classiques, tels que

l’abaissement des coûts de production, de la recherche des gains de productivité ainsi que de

briser les rigidités bureaucratiques en retrouvant une capacité de réaction et de souplesse vis-

à-vis les contraintes externe. C’est alors que les nouvelles formes d’organisation économiques

ont trouvé leur justification.

2.2.3. De l’organisation rigide (fordisme) à la spécialisation flexible

Contrairement au modèle Fordiste d’organisation de la production centrée sur une intégration

verticale, une nouvelle stratégie productive assise sur la flexibilité technique et

 179

organisationnelle, avec un processus accru de la spécialisation, semble prendre le relais de

mode fordiste. Cette nouvelle stratégie est connue, dans la littérature économique, sous le

concept de la spécialisation flexible (ou souple). Quels sont alors les fondements théoriques et

conceptuels de cette nouvelle organisation ? Quels sont leurs traits et leurs limites ?

Le terme de « spécialisation souple» est apparu pour la première fois en 1984 avec la

publication originale de livre, les chemins de la prospérité, de Piore et Sable. Pour ces

derniers, la spécialisation souple est une alternative au modèle fordiste. Il s’agit d’un

déplacement du système dominant de la production de masse vers des processus de

production dans lesquels la flexibilité et l’innovation permanente jouent le rôle central. Les

entreprises sont, grâce à ce système, capables de faire face rapidement et de manière flexible

aux changements croissants des conditions du marché. Elles ont une capacité qui se traduit

par la fabrication d’articles assez fortement différenciés destinés à des marchés changeants,

par des travailleurs qualifiés s’adaptant facilement et utilisant des équipements à usage

général. Ce mouvement a été accompagné par une réorganisation profonde des entreprises,

avec une tendance vers une « déverticalisation » et une décentralisation des unités

opérationnelles, et par conséquent une atténuation des hiérarchies et un accroissement des

relations externes (sous-traitance, partenariat). Ceci nous renvoie à l’importance des réseaux

industriels et sociaux, de tels réseaux, affirme Piore et Sable (1989), sont décisifs non

seulement pour les petites entreprises mais pour un grand nombre de grandes firmes (Hasaïni,

1996).

 L’hypothèse de la spécialisation souple a tout d’abord été associée à un système productif

constitué de petites entreprises, hautement spécialisés et verticalement désintégrer, liée au sein

d’un dense réseau de relations marchandes et non marchandes. Ce réseau spécialisé de petites

entreprises intégrées est intrinsèquement plus flexible que la grande entreprise verticalement

intégrée, grâce à une organisation plus souple qui permet à tout moment aux différents

membres indépendants du système productif de se recombiner temporairement en fonction

des circonstances.

Effectivement, les petites et moyennes entreprises (PME) sembleraient à priori les mieux

armées pour s’adapter à l’évolution quantitative et qualitative de la demande mondiale. En

plus de l’apparition de nouveaux outils technologiques, cette évolution a permis aux PME les

plus performantes de contourner l’obstacle de la concentration des unités de production et de

trouver un marché en expansion adapté aux caractéristiques de leur taille. De ce fait, on a

 180

assisté depuis les années 1980 à un développement sans précédent de ce type d’entreprises qui

se sont multipliées et ont créé de nombreux emplois au Nord comme au Sud (Pecqueur,

1989 ; Ferguène ; 1996 ; Nadvi et Schmitz, 1996). Parmi les PME ayant particulièrement bien

réussies, on relève des sociétés naissantes financées au moyen de capital-risque et appartenant

au secteur de l’informatique, des télécommunications, des logiciels et de la biotechnologie.

On les retrouve également dans les secteurs « traditionnels » comme l’habillement, le textile,

la chaussure, les machines-outils ou la céramique sous forme de groupements (réseau ou

district) de producteurs. Chacun d’entre eux sont alors spécialisés dans un aspect particulier

de la conception ou de la fabrication, en coopérant selon diverses formules à la production de

biens de qualité supérieure (Sabel, 1996).

A) Les atouts et les facteurs de réussite de la spécialisation flexible

La production en grande série ne serait plus à l’ordre du jour car la demande est irrégulière et

très différenciée. Dans ces conditions, les avantages d’un glissement presque instantané d’un

produit vers un autre sont supérieurs aux avantages tirés des économies d’échelle, dans la

mesure où ils autorisent notamment l’appropriation de rente de monopole. Ceci, avec la chute

rapide du coût de l’acquisition et le traitement de l’information ainsi que l’amélioration

continue de la formation des travailleurs, vont être les principaux facteurs de la supériorité et

de l’efficacité de la spécialisation souple. Un tel résultat est fondé sur un certain nombre

d’éléments, en particulier le progrès technique et l’économie de temps ainsi que la division

cognitive du travail.

I. Le progrès technique et l’économie de temps

La spécialisation flexible est synonyme d’utilisation d’une technologie flexible et évolutive ;

c’est-à-dire à usage multiple. Elle bénéficie notamment de la nouvelle technologie, d’une

réduction des coûts de revient et par conséquent, d’une meilleure position sur un marché

mondial plus concurrencé. En effet, les nouvelles technologies offrent de nouvelles

possibilités d’organisation industrielle, principalement grâce à la gestion des flux

d’informations et de produits assistés par ordinateur, à la flexibilité des biens d’équipement, à

la conception modulaire des produits et au montage automatisé par sous-ensembles. Le

paradigme industriel lui-même était remis en cause et de nouvelles voies étaient explorées.

Celles-ci se caractérisent principalement par l’invasion des micros processus et des interfaces

électroniques non seulement dans de nouveaux produits, mais également dans le processus de

travail lui-même. L’électronique offre, sur chaque poste de travail, plus de flexibilité aux

 181

équipements, c’est-à-dire qu’elle ouvre la possibilité de changer le mode opératoire de

machines standardisées, même automatiquement, à travers une reprogrammation supposée

rapide et à bas coût (Leborgne et Lipietz, 2002).

La production assistée par ordinateur élargit considérablement les possibilités de gérer en

temps réel les stocks en cours requis par chaque opération suivant les besoins de la production

de l’atelier, laquelle peut être optimisée selon l’intensité de la demande intermédiaire et finale.

Parallèlement, elle permet d’harmoniser le processus entre les postes de travail séparés et par

conséquent, la planification sur chacun de ces postes. Ceci nous renvoie au principe de la

gestion à flux tendu (Just in Time) qui prend le pas sur le principe de la régulation par stock.

Ce principe de « Just in Time » peut être appliqué aux relations entre les ateliers dans

l’établissement, entre les établissements des mêmes firmes ainsi qu’entre les firmes et les

sous-traitants. L’oisiveté des équipements est donc devenue strictement limitée, ce qui permet

des économies importantes, tant au niveau du capital fixe que du capital circulant.

Concrètement, cette nouvelle gestion « juste à temps » consiste à raccourcir de manière

significative les délais de livraison des produits finis et les délais d’approvisionnement en

matières premières, ce qui permet à l’entreprise d’avoir des bonnes relations autant avec ses

clients qu’avec ses fournisseurs. Une telle nouvelle stratégie, également accompagnée de la

spécialisation et de la production d’une gamme restreinte de biens différenciés, pourrait faire

bénéficier l’entreprise d’une gestion optimale de la qualité, de l’innovation et de l’économie

du temps, impliquant ainsi une réduction significative du coût de revient et par conséquent

une meilleur position face à ses concurrents (Leborgne et Lipietz, 1992). Il en résulte que

l’introduction de cette révolution technologique a réduit, indirectement, la distance existante

entre les branches traditionnelles et les branches modernes et a apporté une marge de

manoeuvre importante aux entreprises de petites et moyennes dimensions.

II. La division cognitive du travail

Les nouvelles technologies d’information et de communication vont en effet remettre en

cause la division taylorienne entre travail manuel et travail intellectuel. En effet, la période

post-fordiste se caractérise par de nouvelles organisations des tâches où le travail qualifié et

machines paraissent plus complémentaires. Concrètement, on passe d’une division technique

de travail à une division plutôt cognitive de travail, au sens de terme de Maoti et Mouhoud

(1994). Ceci consiste à décomposer les processus de production en fonction de la nature des

savoirs nécessaires à la réalisation des différentes activités. Ce principe repose sur une logique

 182

d’efficience dynamique, d’apprentissage et de création de ressources. Il ne s’agit plus

d’accomplir avec la productivité maximale des tâches élémentaires soigneusement définies

mais de prendre sa place dans un processus de production à la configuration évolutive.

Autrement dit, l’efficacité organisationnelle prend le pas sur l’optimisation des postes

individuels (Dupuy et al., 2001). Dans cette perspective, le principe de la séparation

fondamentale entre les tâches manuelles et les tâches intellectuelles, qui était un des

fondements de la production de masse, n’a plus lieu d’être dans la nouvelle organisation. De

ce fait, la conception et la fabrication peuvent être plus strictement liées. L’enjeu est

dorénavant de réconcilier ce que le taylorisme avait séparé, d’un côté les tâches de conception

et de l’autre côté les tâches d’exécution dans des unités de petite taille afin de faire jouer de

rapports de coopération et au sein même de grandes entreprises.

Ces nouvelles formes de coordination du travail encouragent une division réfléchie et

expérimentale de la définition et de la distribution des tâches. L’unité de référence, ici, n’est

plus l’individu mais le groupe de travail. Le groupe définit la division de travail pour lui-

même et en vérifie l’utilité par la pratique. Elles impliquent les travailleurs non seulement

dans l’ajustement permanent et dans la maintenance des équipements, mais aussi dans les

améliorations de tout le système de production, grâce un savoir faire résultant de

l’apprentissage sur le tas lors de l’entretien journalier du processus productif par le personnel

de bureaux des méthodes et les exécuteurs. Le collectif de travailleurs reçoit, en contrepartie

de cette implication, des bonus, des avantages de carrière, un emploi à vie, une participation

au capital de l’entreprise. Un nouveau mode de rapport salarial est apparu, il s’agit d’un

compromis individuel (Exemple : l’acceptation des salariés du groupe allemand Bosch de

passer de 35 heures à 36 heures, en modifiant un compromis collectif 35 heures) plutôt que

celui de la convention collective marquée le modèle fordiste. Dans le cas échéant, la

négociation collective, pourrait porter globalement sur l’implication de ses membres dans la

lutte pour une productivité plus forte et pour une meilleure qualité. En contrepartie, le

syndicat acquis les droits de contrôle sur les conditions de travail, les licenciements et le

partage des gains de productivité, comme c’est le cas notamment de Japon ou Allemagne.

Les modes de coordination qui encouragent une révision délibérée et expérimentale de la

définition des tâches et de leur répartition entre les institutions économiques et au sein de ces

dernières sont plus performants que ce ceux qui reposent sur la division technique de travail.

Sabel (1996) a qualifié ce système de modes de coordination de système d’apprentissage par

 183

le suivi
144
, en raison de la manière dont il lie l’évaluation des performances au réexamen des

objectifs. Le succès ce système est parvenu à l’intégration de la conception et à l’exécution de

la production, où la délégation d’une partie des pouvoirs au niveau de la conception et de la

production des biens et services de chaque activité est conduite dans unité (semi-)autonome.

Ceci permet à chaque unité de réduire les coûts, d’où la solution des problèmes soulevés dans

son domaine de spécialisation pour un client quelconque sur la base d’expérience dans la

solution de problèmes analogues. Des économies d’envergure sont ainsi réalisées. Cette

logique de l’organisation décrite ci-dessus a été, en grande partie, à l’origine de la réussite de

l’expérience japonaise. Cela ne signifie cependant pas que ce type de coordination est limité à

la culture japonaise. Il s’est propagé, essentiellement grâce aux entreprises multinationales,

aux États-Unis, à Union Européen et d’autre (Sable, 1996).

Au total, dans une ère d’incertitude où les marchés sont concurrentiels et où les produits sont

soumis à une différenciation incessante et à des conditions économiques hautement

imprévisibles, la fragmentation semble être la meilleure stratégie afin d’éviter la mauvaise

allocation du capital et du travail dans des unités de production intégrée. Schématiquement, il

s’agit d’un passage du modèle de production de masse, dans lequel selon le mot célèbre de

Ford « le client a le choix de la couleur de la voiture à condition qu’il soit noir », à un modèle

de spécialisations flexibles. Grâce à ce dernier, les producteurs peuvent se former et se

reformer avec une relative facilitée en fonction des changements du marché.

B) Les limites théoriques et pratiques de la spécialisation flexible

La transformation structurelle sur laquelle repose l’ensemble de la théorie de la spécialisation

flexible, à savoir la dislocation des marchés de masse et la division cognitive du travail, reste

douteuse d’après plusieurs chercheurs
145

. Ces derniers font appel à un certain nombre de

points qui montrent en effet les limites de cette nouvelle tendance théorique :

 la sous-estimation de l’étendue et de la production en petite série artisanale

pendant le fordisme lui-même ;

 Le nombre croissant des opérations d’acquisition et de fusion marquant ces

dernières années, reste sans précédent dans tous les secteurs. Un tel mouvement

144

 Sable (1996) laisse entendre par apprentissage par le suivi, une coordination qui fixe de manière stricte des

objectifs à atteindre et qui associe les discussions sur l’examen des performances obtenues par les différents

partenaires (le suivi) ou discussions sur la façon d’améliorer l’exploitation compte tenu de ces phénomènes

(apprentissage).
145

 Voir par exemple les travaux d’Ash et Kenin (1992).

 184

s’est inscrit dans une nouvelle accélération des opérations de croissance externe,

dans de nouvelles formes de coopération et d’alliance entre groupes industriels ;

 L’importance persistante à l’heure actuelle des économies d’échelle, des

investissements de capacité pour répondre rapidement aux commandes de

grande quantité ; en raison de la montée continue des coûts fixes, notamment

ceux nécessaires pour pénétrer dans la plupart des secteurs. Ce qui implique

que :

 L’absorption des parts de marché est effectuée de plus en plus par des

principaux concurrents, profitant de leur taille critique importante ;

 L’aptitude des leaders du marché à répondre à une demande

différenciée par des biens fabriqués à partir de très nombreux

composants standardisés et produits en grande série (p.ex : Toyota).

Ce qui signifie que la grande entreprise verticalement intégrée n’est pas vouée à disparaître ;

et que les oligopoles et les très grosses firmes ne sont tout à fait compatibles avec un

accroissement de la flexibilité. Par conséquent, ce concept n’est pas l’apanage des petits

systèmes productifs intégrés et non hiérarchisés. La grande entreprise subite, certes, des

pressions de plus en plus importantes de la concurrence acharnée auxquelles elle ne peut pas

verticalement faire face en raison de sa taille de son système d’organisation. Par contre, elle

peut très bien parvenir à cette flexibilité, grâce à la nouvelle technologie ou à l’externalisation

de certains fonctions, sans abandonner pour autant la plupart des atouts qui l’ont

traditionnellement distingués de la petite entreprise ; à savoir ses ressources financières

élargies, son poids sur le marché, sa capacité d’innovation et une mobilité géographique

relativement aisée (Flavia et Erica, 1992).

Il convient de ne pas opposer production de masse et production flexible, la première ayant

encore de beaux jours devant elle. En effet, la flexibilité liée au processus productif ne se

réduit pas à une tendance vers des processus de production à petite échelle, comme on le

suggère parfois mais « correspond à une réorganisation de la conception des produits et des

étapes de la production pour concilier l’obtention d’économies d’échelle toujours

substantielles et une différenciation plus poussée du produit final pour satisfaire et stabiliser

une demande de plus en plus complexe » (Razanakoto, 2003, p.7). Par ailleurs, il ne faut pas

oublier qu’une partie des PME travaillent directement ou indirectement pour les grands

groupes et qu’elles font l’objet de rachat massif par des groupes nationaux ou internationaux

 185

depuis le milieu des années 80 (Colletis et Pecqueur, 1993). En effet, plusieurs systèmes basés

sur un regroupement des PME en Italie ont par exemple « éprouvé des difficultés à répondre

de manière efficace à l’impératif d’internationalisation qui s’est imposé à elles dans le

courant des années 90. On a pu considérer alors que l’apparition, le développement ou le

redéploiement de grandes entreprises, d’entreprises pilotes ou d’entreprises leaders pouvait

constituer un gage de l’adaptation nécessaire de ces districts aux changements. (Carbonara,

2002 ; Tomás Carpi et 1999 a ; Whitford, 2001) ». (Gallego-Bono, 2007, p.2). En réalité, ce

n’est pas la suprématie de la taille petite ou grande qui conditionne le degré de la flexibilité du

processus productif mais plutôt les interactions entre groupes et PME ainsi qu’à l’intérieur

même de groupes (entre ses établissements). Pour ces raisons, Boyer et Coriat (1987)

appréhendent cette restructuration des processus productifs comme une flexibilisation de la

production de masse et non comme l’abandon de cette dernière.

Cette flexibilisation résultante des demandes changeantes diversifiées voire incertaines,

comme nous l’avons souligné, a progressivement remis en cause l’intérêt de grands

producteurs de biens standardisés fortement intégrés et rigides. En effet, l’intensification de la

concurrence par la qualité, la différenciation croissante des demandes ainsi que la nécessité

d’adapter en permanence les productions à des besoins sans cesse évolutifs ont poussé vers

une plus grande flexibilité de l’appareil productif. Ils ont stimulé l’adoption d’une

organisation plus souple, utilisant des équipements évolutifs et à usage multiples, privilégiant

l’innovation et recourant à des services spécialisés de plus en plus nombreux. Le résultat,

c’est qu’une bonne partie des entreprises ont modifié leurs organisations internes,

abandonnant les grandes structures pyramidales hiérarchisées et s’éclatant souvent, en une

série d’unités de moindre importance reliées entre elles par toutes sortes d’accords et de

contrats, au sein de réseaux organisés.

Ceci nous ramène à une importante question, celle de coordination entres les unités de

production, entre celles-ci et les autres agents économiques. En fait, la désintégration verticale

va certainement s’accompagner avec plus de coordinations. On se demande alors si ces

coordinations font-elles toujours une référence absolue au marché ? Quels changements

empiriques et théoriques sont impliqués par le nouveau mode de production en particulier, et

par l’univers économique mondial en général, sur la nature des formes de la coordination ?

 186

2.3. Coordination des agents entre la rationalité parfaite et la rationalité limitée

Un des enseignements majeurs, que nous pouvons tirer de la section précédente, concerne la

pluralité des acteurs économiques et sociaux qui devraient intervenir pour la conception et la

production de produits alimentaires de qualité, notamment ceux liés à l’origine de ceux-ci. En

effet, ces derniers posent de sérieuses questions par rapport aux processus de coordination

entre les producteurs pour choisir, par exemple, le signal adapté à leur production et à leur

légitimité en tant que tel. En d’autres termes, « spécifier le lien à l’origine nécessite de

caractériser un produit selon le lieu géographique mais aussi à partir de la démarche

collective (i.e. au sein du “dispositif organisationnel”) » (Filippi et Triboulet, 2006, p.122).

Cette démarche n’est pas toujours facile à réaliser en raison de la tendance accrue de la

désintégration verticale. Cela implique des interactions que les producteurs devraient avoir

afin d’assurer un bon déroulement de son processus de production, ceci nous renvoie au

problème majeur de la coordination entre agents. Ces vingt dernières années, de nombreux

travaux de recherche ont effectivement traité cette question fondamentale dans l’analyse

économique tout en essayant de développer des approches alternatives à l’approche dite

standard.

L’hypothèse de base de l’approche standard consiste à considérer l’acteur économique

(notamment l’entrepreneur), en tant qu’être égoïste, autonome, jouissant d’une rationalité

illimitée et guidé par la seule recherche de son intérêt personnel. Cet intérêt individuel sous-

entend la recherche de la profitabilité associée à la réalisation de la fonction économique de

son entreprise, c’est-à-dire à la disponibilité des ressources et à l’accessibilité au marché. En

effet, l’approche standard suppose « l’accessibilité des facteurs à moindre coût sans que ne

soient éclaircies les modalités d’accès à ces facteurs ni la durabilité de l’avantage

concurrentiel ainsi construit. Il fonde la pertinence stratégique du comportement de la firme

volatile, dont les choix se veulent réversibles du fait de la fonction de la localisation :

réducteur de coûts (coûts de transport et d’accès aux marchés, coûts main d’oeuvre, coûts des

matières premières…) » (Lambert, 1999, p.2). Elle suppose également et toujours de la

compétition entre les entrepreneurs et donc, un lieu où se joue cette concurrence. Ce lieu

considéré comme idéal n’est autre que le marché au sein duquel le prix contient toute

l’information nécessaire pour prendre des décisions efficientes. Une concurrence pure et

parfaite est alors possible, grâce à la « loi de l’indifférence » de Jevons : l’impersonnalisation

de l’échange. Les entrepreneurs ne sont donc que des preneurs de prix, dans des mondes

interchangeables, autrement dit, il n’y a aucune négociation ou marchandage.

 187

Les écarts par rapport à ces hypothèses sont considérées comme des imperfections (ou des

défaillances) de marché. Pour la théorie hétérodoxe, ces écarts correspondent précisément aux

relations sociales entre les intervenants sur le marché. Il est évident que l’acteur économique

tient compte de relations sociales dans ses décisions. C’est-à-dire que « ses croyances et ses

préférences peuvent être elle même le produit d’interactions sociales non médiatisées par les

prix et le marché » (Arrow, 1998). Dans cette perspective, les individus sont conceptualisés

comme des agents dont les décisions dépendent directement d’autres acteurs. Le monde

agroalimentaire met ainsi en évidence cette dimension non marchande des relations.

Effectivement, la nature du produit agricole de base (périssable ou non périssable), le mode de

transformation (simple conditionnement ou surgélation) et le type des processus biophysiques

(maturation lente ou cycle court) façonnent plus ou moins fortement les mécanismes

d’échange dans les filières et notamment les méthodes de gestion de la qualité. La relation

entre le produit et le processus de transformation d’une part, et de l’autre, la forme prise par

les échanges entre fournisseurs agricoles et transformateurs, entre fabricants et distributeurs et

entre commerçants et consommateurs, ont une dimension technique, économique, sociale et

juridique (Delfosse et Letablier, 1995 ; Nicolas et Valceschini, 1993).

Sur ces hypothèses, un ensemble d’approches nouvelles s’est développé depuis les années

1970, telles que la théorie de l’agence, la théorie des coûts de transaction, la théorie des

compétences, la théorie évolutionniste, la théorie de convention ou bien encore la théorie de la

régulation. Elles apportent des éclairages utiles sur les modes d’organisation des entreprises,

sur la gestion des rapports entre elles et sur les liens entre efficacité économique et mode

coordination entre les firmes. Traiter convenablement ce problème de coordination suppose

de relativiser la rationalité dont ces théories dites alternatives attribuent généralement aux

individus. Les chercheurs, en se basant principalement sur les travaux Simon H.A (1981,

1989), parlent de la rationalité limitée plutôt que substantive : les agents n’ont pas la capacité

totale de traitement des informations (de compréhension et de prévision des réactions des

employés, des fournisseurs, des clients et des concurrents) que leurs prête la théorie

néoclassique (Ghertman, 2006). La rationalité limitée va alors devenir un préalable et un point

commun pour tous les travaux qui étudient la question de la coordination économique, en

particulier la théorie des transactions, l’économie de convention et la théorie économique de

l’évolution.

 188

2.3.1. De la théorie des coûts de transaction à l’organisation résiliaire

La survenance des crises économiques et des bouleversements introduits dans les conditions

de la concurrence internationale de plus en plus vives et dans les technologies conduisant à de

nouveaux produits et de nouveaux processus de production, ont fait de la capacité d’adoption

rapide aux changements une des conditions essentielle à la survie des entreprises. Pour réussir

ce défi, une nouvelle forme d’organisation industrielle s’avérait nécessaire (Veltz, 1993 ;

Veltz et Zarifian, 1993). Elle allait se situer entre les deux formes pures que sont le marché et

la hiérarchie. Son niveau intermédiaire a fait place à un certain nombre de relations non-

marchandes du type coopération, de partenariat. Ces dernières vont au-delà de la relation de

marché, sans impliquer pour autant une intégration totale ou une perte de souveraineté pour

les partenaires subordonnés. Cette question importante de la subdivision faite entre marché ou

hiérarchie, a été abordée initialement par l’économie transactionnelle. C’est notamment

Williamson (1975) qui, reprenant certains travaux précurseurs de Coase
146
, va ouvrir l’analyse

à d’autres modes de coordination économique que le marché. En effet, en introduisant un

autre type de coûts, ceux de transaction, il devient possible d’étendre la rationalité

économique à un choix entre recours au marché (relations externes à la firme) et recours à la

hiérarchie (relations internes à la firme). La prise en considération de coût de transactions
147

va impliquer une modification de la vision de l’information qui devient asymétrique, de la

rationalité qui devient limitée et du comportement qui peut être opportuniste (Didry et

Vincensini, 2010).

Ce sont ces différents arguments qui ont poussé Williamson (1975) à la reconnaissance de

l’existence de relations intermédiaires ou hybrides recouvrant notamment les relations de

firme à firme et qui ne relèvent pourtant pas du marché (Baudry, 1999). On peut affirmer que

les économies des coûts de transactions sont les principaux facteurs responsables des

décisions d’intégration, sans exclure la présence d’autres facteurs qui agissent parfois

simultanément pour certains. Williamson (1975) avance un autre concept, celui de l’actif

spécifique
148

 en relation avec les coûts de transactions et par conséquent avec le choix de la

146

 « Il existe un coût à l’utilisation du mécanisme des prix. Le coût le plus évident de l’« organisation » de la

production à travers le système des prix ressortit à la découverte des prix adéquats. […] Les coûts de

négociation et de conclusion de contrats séparés, pour chaque transaction d’échange prenant place sur le

marché, doivent également être pris en compte» (Coase (1937), cité par Didry et Vincensini, 2010, p. 210).
147

Étant donné les actions qui doivent être effectuées pour atteindre un objectif fixé, une transaction est un

ensemble des opérations nécessaires pour déterminer, motiver et coordonner les individus qui doivent réaliser

ces actions. Le terme de coûts de transactions désigne le coût de cet ensemble d’opérations (Williamson, 1975).
148

 Un actif est qualifié de spécifique lorsqu’il ne peut pas être déployé vers des usages alternatifs sans prendre

de sa valeur productive, Williamson (1975) laisse entendre de cette notion, l’ensemble des caractéristiques

 189

forme d’organisation. Il affirme que lorsque la transaction porte sur des actifs spécifiques, la

personne détenant ces actifs doit être garantie de pouvoir les exploiter étant donné son

caractère de quasi-rente constituant un avantage concurrentiel mais aussi de la présence de

coûts de sortie élevés. Celle-ci nous renvoie à la notion de non-dépendance envers une partie

extérieure, ce qui peut s’expliquer par la non-transférabilité faisant des actifs et par le risque

d’être pris dans une situation d’otage « hold-up ».

Autrement dit, on est devant un dilemme marché-hiérarchie, flexibilité-irreversibilité,

rationalité limitée-opportunisme. Pour Williamson (1975), la résolution de ce dilemme est

fonction du degré d’actifs spécifiques : plus la spécificité d’actifs est grande, plus le coût de

transaction est lui-même important du fait d’une contractualisation complexe et coûteuse

entre les parties. Le recours au marché se révèle alors plus efficace, dans la mesure où

l’externalisation de la transaction permet de réduire son coût. Dans le cas contraire,

l’entreprise devra supporter des coûts bureaucratiques d’organisation interne, puisque les

coûts de production sur le marché seront moins élevés que dans l’entreprise. Ce choix pour le

marché permet de réduire le coût de sortie en cas de réorientation des activités mais il se

traduit, parallèlement, par une situation d’otage envers la partie externe qui contrôle l’actif

(Boissin, 1999). Pour échapper à cette situation (ou lorsque la spécificité d’actif est plus

grande, il est possible que l’entreprise s’appuie sur des structures hiérarchiques afin d’assurer

la coopération des acteurs. L’entreprise dans ce cas risque de se heurter au hasard moral, à la

sélection de diverses et à la mauvaise volonté des salariés. Les firmes coordonnent donc leurs

activités en s’appuyant principalement sur des hiérarchies et sur des dispositifs concurrentiels

dans le cadre de marché, les relations de ce cadre étant marquées par la forte présence

d’échanges contractuels de produits ou de services dans un contexte concurrentiel et de

contrats formels. Dans cette perspective, le prix est pris, en priorité dans les considérations,

par les contractants.

Pour sortir de ce dilemme, l’entreprise peut envisager une stratégie qui n’est plus celle du

marché ou de la hiérarchie mais celle de l’économie de marché coordonnée. Dans une plus

grande mesure, l’entreprise peut compter sur des relations non marchandes pour coordonner

ses efforts avec d’autres acteurs et pour construire leurs compétences principales. Ce type de

coordination exige souvent un appel plus large à la réputation et à la contractualisation

partielle ainsi qu’à une attention plus particulière au réseau. Un réseau qui sera désigné

techniques, immatérielles, locales et humaines, qui confère à l’actif une plus grande efficience productive

lorsque celui-ci est intégré au sein d’un processus productif donné.

 190

comme étant un état des relations inter-entreprises et qui ne relève ni du marché, ni de la

hiérarchie. Il s’agit d’un ensemble de formes intermédiaires qui combinent simultanément et à

des degrés différents des mécanismes d’allocations des ressources qui appartiennent au

marché pur et à la hiérarchie pure (Hall et Soskice, 2002). Ces formes intermédiaires ont été

développées sous deux catégories d’organisation. Une concerne l’organisation dite résiliaire

ou réseau, (quasi- désintégration ou quasi-hiérarchique), et l’autre concerne le réseau firme ou

le système productif localisé (qui sera développé un peu plus loin) (Colletis et Pecqueur,

1993).

Les grands traits de la première catégorie ont bien été développés, principalement dans les

travaux d’Aoki (1990) et de Leborgne et Lipietz (1991,1992). Ceux-ci affirment que quelque

soit le modèle de développement émergeant, l’instabilité croissante de la conjoncture et la

tendance à une faible durée des produits renforcent l’importance de la mutualisation des

risques sur la recherche et le développement, sur les immobilisations en haute technologie et

plus généralement sur les immobilisations en capital fixe, contre plusieurs propriétaires de

capital (Leborgne, Lipietz 1991). Aoki (1990) a montré que le modèle de l’organisation

pyramidale, fortement hiérarchisé, est adapté aussi bien à un environnement stable

qu’extrêmement variable et incertain. Entre ces deux extrêmes, lorsque l’environnement

change constamment, comme c’est le cas actuel, le modèle fondé sur une coordination

horizontale semble le mieux adaptée (Leborgne et Lipietz, 1992). Un tel nouveau schéma

organisationnel se repose principalement sur une décentralisation de l’activité opérationnelle

conjuguée à une centralisation accrue de pouvoir central qui définit la stratégie globale du

groupe. Il se caractérise, entre autres, par :

 Des relations stables entre fournisseurs et clients ;

 Une part importante du client dans le chiffre d’affaires du fournisseur ;

 Un champ de sous-traitance étendue de la conception à la commercialisation ;

 Des formes non marchandes de relations inter-firmes, allant de la subordination au

partenariat ;

 Le recentrage sur les métiers.

La quasi intégration verticale recouvre toujours certaines formes classiques fordiennes de

sous-traitance mais la grande différence par rapport à ces formes est l’existence de la petite ou

moyenne entreprise spécialisée et dotée d’une capacité de conception et d’innovation. Il ne

s’agit plus de la sous-traitance mais de la co-traitance. Cette tendance à l’éclatement s’est

 191

opérée de façon plus ou moins puissante selon le type de l’activité. Elle est également en

fonction des rapports entre l’importance des économies internes d’échelle (qui poussent au

maintien de la cohérence de l’ensemble) et à l’importance des économies d’échelle externes

(qui poussent les entreprises à se désintégrer pour tirer profit des atouts de la souplesse et des

opportunités offrant par les divers lieux de localisation) (Leborgne et Lipietz, 1992). En effet,

les accords interentreprises, à partir du milieu des années 80, ont eu pour effet d’introduire

des relations ne relevant généralement ni du droit de propriété, ni de la concentration

financière mais de la recherche de complémentarité technico-industrielle entre des partenaires

qui restent juridiquement indépendants et qui peuvent même poursuivre des objectifs

productifs communs (Dupuy et Gilly, 1995).

2.3.2. La théorie évolutionniste : le rôle de l’apprentissage historique et de la

coordination des agents dans les décisions des agents économiques

Certes la théorie des coûts de transaction et dans un moins degré l’approche résiliaire nous ont

permis de jeter la lumière sur les formes hiérarchiques, ou quasi-hiérarchiques, de la

gouvernance comme mode de coordination répondant aux défaillances du marché. Mais leurs

explications restent limitées à un arbitrage (presque statique et quantitatif) entre faire et faire

faire sans rentrer dans la boite noire de chacun de ces deux choix. L’approche évolutionniste

(Dosi et Winter, 2003) de la dynamique économique a tenté de dépasser cette vision en

mettant en évidence les mécanismes d’apprentissage et de coordination des agents ainsi que

leur rôle dans les décisions des agents économiques. Selon elle, ces mécanismes ne peuvent

plus « les écarter en analysant exclusivement les états d’équilibre du système, ni en comptant

sur les anticipations rationnelles des agents (que l’équilibre pourrait permettre) pour

résoudre ces problèmes de coordination » (Yildizoglu, 2009, p.5).

Il s’agit d’un mouvement d’adaptation continue où les comportements, les croyances et les

stratégies des agents évoluent continûment en fonction de leur expérience avec les autres

agents et du système économique qu’ils constituent (Dosi, 1988). Ce cadre place l’histoire et

l’évolution dans une perspective évolutionniste, c’est-à-dire la prise en considération de

l’importance de l’histoire afin d’analyser et de comprendre les phénomènes économiques et

par conséquent des mécanismes d’évolution rendant intelligibles les trajectoires

technologiques, organisationnelles et institutionnelles des économies (Lazaric, 2010). Nelson

et Winter (1982) parlent même de phénomènes d’irréversibilité et de poids du passé avec ses

effets décisifs sur les décisions microéconomiques. Cette approche fournit des arguments non

 192

négligeables pour comprendre la dynamique des trajectoires technologiques selon Dosi (1982;

1988) ainsi que des mécanismes d’irréversibilité qui lui sont reliés à travers les processus

cumulatifs d’économie d’échelle, d’externalité de réseau et d’apprentissage par l’usage

(Arena et Lazaric, 2003).

Cette lecture évolutionniste de la dynamique a permis de dépasser l’approche standard de la

technologie où l’aspect production et création de connaissance est négligé ou tout à fait

secondaire. La grille de lecture transactionnelle paraît de ce fait également insuffisante,

notamment dans une nouvelle économie basée davantage sur la connaissance. Celle-ci est un

bien différent des autres marchandises tangibles et soulève des questions beaucoup plus

complexes que ne peut résorber le seul mécanisme de prix (Foray, 2009). Les recherches

évolutionnistes (Nelson et Winter, 1982) ont révélé qu’il existe plusieurs types de

connaissances au sein de la firme, qu’elles soient individuelles, collectives ou distribuées. Ces

connaissances sont situées dans les mémoires individuelles, dans des ouvrages, des

documents, des ordinateurs, des rapports d’activités et sont incorporés en partie dans certains

équipements productifs. « Contrairement au postulat usuel selon lequel toute connaissance

s’ancre physiquement dans le capital productif et se manifeste au sein de ce dernier,

l’hypothèse retenue ici est celle de répertoires dont les pourtours sont latents et dont

l’activation n’est pas méthodique. Autrement dit, la firme dispose d’une multitude d’options

pour réaliser les combinaisons productives nécessaires et c’est la manière dont elle mettra en

oeuvre ces dernières qui crée un processus productif viable dans un environnement donné »

(Arena et Lazaric, 2003, p.349).

Pour les évolutionnistes (Nelson et Winter, 1982 ; Dosi, 1988), les hypothèses fondamentales

sur lesquelles repose la théorie néoclassique sont non seulement inutiles, mais carrément

dangereuses si l’on s’en inspire pour définir le comportement des acteurs dans le monde réel.

Prendre comme postulat que les agents ont une information (quasiment) parfaite, est

objectivement rationnel, tout comme le fait qu’ils optimisent leur résultat suppose que la

théorie standard les crédite d’une capacité d’action qui est aussi stupéfiante qu’irréaliste.

Comment les individus (notamment les entreprises) parviennent à savoir ce qu’ils savent et,

d’une manière claire, comment apprennent-ils ? Il vaut mieux pour les évolutionnistes avoir

recours à la notion de la rationalité limitée, plutôt qu’à cette rationalité parfaite de

néoclassique. D’après eux, la rationalité limitée consiste à reconnaître que le monde de

l’économie est bien trop complexe pour qu’une entreprise puisse l’appréhender parfaitement.

 193

Cette vision place la rationalité dans la construction par les agents de solutions à des

problèmes (la rationalité procédurale) plutôt que dans la résolution directe de ces problèmes

(la rationalité substantive). Une des manifestations possibles de la rationalité procédurale est

l’utilisation des règles de décisions simples (les routines chez Nelson et Winter (1982) par les

agents). L’apprentissage correspond alors à la recherche de nouvelles règles puisque celles

dont dispose l’agent ne le satisfont plus (Yildizoglu, 2009). La théorie évolutionniste a mis

l’accent sur l’apprentissage comme un moyen de parvenir à rationaliser les comportements

économiques, et, par conséquence, nous sommes loin du postulat néoclassique où les prix (et

les marchés) sont les seuls régulateurs sociaux qui transmettent l’information de façon active.

L’approche évolutionniste de la dynamique économique reste cependant davantage une

théorie microéconomique étudiant principalement la firme et leur processus technologique

interne. Celle-ci met à la marge leurs relations avec les autres acteurs économiques dépendant

de multiples facteurs économiques et non économiques et notamment les règles qui régissent

ces relations. Dans cette perspective, la théorie des conventions a tenté de saisir la

signification économique de facteurs intangibles tels que le capital social, les normes, les

usages et conventions qui régissent les relations entre les entreprises et les rapports qu’elles

entretiennent avec les institutions au milieu desquelles elles évoluent.

2.3.3. De l’économie des conventions vers une nouvelle sociologie économique liée

davantage au milieu local

Contrairement à l’individualisme méthodologique de la théorie économique standard, qui

présente l’action économique comme un fait a-social, a-historique et atomisé, l’économie de

convention (Revue Economique, 1989) essaye d’expliquer les faits économiques à partir

d’éléments sociologiques. L’hypothèse de base défendue par l’économie de convention réside

dans le fait que l’action économique est une forme de l’action sociale, et par conséquent les

institutions économiques sont socialement construites (Reynaud, 2001). Ce principe implique

l’encastrement de l’individu, par exemple l’entreprise, dans un groupe social contenant à côté

des relations marchandes, des relations non concurrentes, dont la qualité est d’importance

capitale, que ce soient dans les relations au niveau interne avec ses propres salariés, ou

externe avec d’autres acteurs incluant fournisseurs, clients, collaborateurs, actionnaires,

syndicats, organisations patronales et gouvernementales (Laville, 2004). En effet, la qualité

ainsi que la densité de ces relations déterminent tant la capacité des entreprises à rester

compétitive que le progrès technologique dans l’ensemble de l’économie.

 194

Les conventions sont des solutions à des problèmes de coordination interindividuelle. De

grandes décisions économiques peuvent donc également être éclairées en s’appuyant sur la

notion de convention. Dans la réalité, il existe en économie plusieurs théories des

conventions. On trouve parmi elles, la théorie des jeux qui considère la convention comme

étant un moyen de coordination arbitraire nécessaire à des individus rationnels ayant des

intérêts communs. Même si l’arbitraire de la convention peut conduire à un état sous optimal,

il reste rationnel de suivre celle-ci si les individus ont une préférence pour la conformité. La

convention se définit alors comme un conformisme rationnel (Demuijnck, 1999 ; Lewis,

2002). Traditionnellement, on distingue la convention comme règle de coordination des

comportements de la convention et comme modèle d’évaluation coordonnant les

représentations sur les comportements (Orléan, 1994 ; Salais et Storper, 1993 ; Salais, 1998).

Une convention « peut prendre la forme d’une régularité, d’un accord collectif, tacite ou

explicite, d’une règle de comportement…qui permet aux agents de coopérer ; elle apparaît

comme le cadre constitutif de la coopération et comme le résultat de cette coopération… »

(Béjean, 1999, cité par Domin, 2003, p.734). La convention se distingue toutefois de la règle

pour son degré d’intentionnalité, pour sa dimension collective et par le processus

d’apprentissage qu’elle suppose.

Pour s’adapter à un monde intrinsèque incertain, les acteurs vont s’appuyer sur des règles

conventionnelles permettant de catalyser les accords individuels et de guider leurs

comportements. Dans cette perspective, nous allons présenter les axes majeurs d’une

des contributions la plus marquante, à l’économie de convention : celle de mondes de

production développée par Salais et Storper (1993). Ces derniers définissent la convention

« comme un système d’attentes réciproques concernant les compétences et comportant monde

des autres. L’un et l’autre repose sur des conventions partagées par les personnes d’un même

monde » (Salais et Storper, 1993, p.34). Chaque ensemble de conventions décrit un cadre (un

contexte) d’action différent pour chaque sorte de produit, que Salais et Storper appellent un

« monde » de production. La notion théorique d’un monde est censée permettre de

comprendre les relations entre les personnes, les organisations, les objets et les idées, avec

une certaine indivisibilité et exhaustivité.

Le contenu analytique central de cette notion est l’interdépendance des actions de nombreux

participants au projet productif et ainsi le besoin de coordination si la production doit aboutir

à des outputs utiles et économiquement viables. Une production est efficiente quand les

 195

incertitudes sont surmontées grâce à des conventions économiquement cohérentes, selon le

type de produit. Certains de ses conventions sont appropriés et d’autres non (Salais et Storper,

1993, p19). Autrement dit, l’architecture de la demande, associée à chaque type de produit

particulier des systèmes d’innovation, constitue un problème d’action collective pour les

innovateurs. Salais et Storper laissent entendre par un problème d’action collective que les

règles et conventions qui coordonnent les acteurs leur fournissent un contexte d’action

cohérent et commun afin qu’ils soient en mesure d’innover dans une certaine zone de

production de l’économie. Il existe plusieurs mondes possibles de production. Chacun étant

centré sur un état de produit, un changement de produit implique par conséquent un

déplacement vers un autre monde possible de production. Chaque monde apparaît comme un

schéma de coordination entre les personnes mobilisées autour d’un produit : il s’agit en effet

d’un monde conventionnel pour la coordination des actions individuelles qui peuvent être

efficaces et inséparables d’une coordination entre les anticipations. Salais et Storper

présentent quatre mondes de production possible, en fonction de choix de type de produit,

dont les principales caractéristiques sont les suivantes :

 Un produit standardisé correspond à des produits fabriqués grâce à une technologie

productive connue et largement diffusée, dont la qualité est tellement accessible que la

concurrence ne joue inévitablement que sur les prix.

 Un produit spécialisé est le résultat d’une technologie et d’un savoir-faire. Dans ce cas

la stratégie de la concurrence se base en priorité sur la capacité d’innover rapidement

et avec une meilleure qualité, le prix est devenu ici un élément de concurrence

secondaire. Ce type de produit correspond à une demande particulière, ses

caractéristiques sont définies par les besoins d’un client particulier ou d’un type de

clientèle. Dans ce monde, les problèmes issus de l’incertitude sont essentiellement

résolus quand les acteurs génèrent des conventions ou des méthodes empiriques qui

coordonnent leurs activités en tant que producteurs ou consommateurs.

Standardisé ou spécialisé, la référence est effectuée, soit par les ressources en inputs critiques

pour le producteur (la technologie, l’information et les compétences nécessaires à la

production proviennent d’une communauté de spécialistes, auquel cas de tels inputs sont

rares, coûteux et longs à reproduire), soit leur acquisition est aisée et relativement peu

coûteuse à développer.

 196

 Les produits génériques : ils correspondent à un marché de produits non différenciés.

Ils se vendent directement sur le marché, généralement sans aucune transformation. Ils

se redéploient facilement.

 Les produits dédiés : ils correspondent à des clients qui émettent des demandes

précises et dédiées. Le producteur, dans ce cas, est orienté vers une demande

particulière, dont ses spécialisations ou ses quantités sont définies par les besoins

d’une clientèle particulière.

Des incertitudes historiques non triviales sont résolues en construisant le marché, par

sélection d’un produit générique ou dédié, ainsi qu’en employant ensuite soit une stratégie de

regroupement-standardisation, soit une stratégie basée sur la spécialisation. Le problème est

de résoudre ces questions d’incertitude de façon cohérente, étant donné que plusieurs d’entre

elles apparaissent simultanément. Elles sont essentiellement résolues quand les acteurs

génèrent des conventions ou des méthodes empiriques qui coordonnent leurs activités en tant

que producteurs ou consommateurs. Les conventions, en tant que méthodes empiriques,

constituent de véritables guides du « comment faire » et qui diffèrent d’un produit de base à

un autre. Ce sont des mondes cognitifs dans lesquels existent les acteurs. Ces cadres d’action

sont de nature collective puisque les décisions industrielles peuvent seulement produire leurs

effets désirés que si elles sont étroitement liées à la possibilité de coordonner les objectifs et

de mobiliser des ressources interdépendantes avec d’autres acteurs (Storper, 2000).

Revenons au monde de la spécialisation. Dans ce monde, ce qui est fondamental, c’est

l’existence d’une communauté de spécialistes que redéfinissent le produit à des horizons très

courts et en utilisant leurs connaissances tacites et coutumières des qualités du produit et de

dimension possible. C’est une communauté très interpersonnelle de développeurs de

connaissance, basée sur les compétences traditionnelles et au sein de laquelle une

communication constante est nécessaire afin d’acquérir ce type de développement

technologique (Storper, 2000). Cette sphère d’action économique, fondée sur des

communautés de producteurs et d’acheteurs, correspond au monde interpersonnel de

coordination économique.

Ce monde s’applique non seulement au cas très connus de certains districts industriels

européens, mais aussi aux secteurs les plus spécialisés des industries de haute technologie

telle que la production de semi-conducteurs de la Silicon Valley (Scott, 1988). Les acteurs

essentiels à l’innovation dans un monde de production doivent avoir des objectifs communs

 197

qui coordonnent leurs actions dans les contextes d’incertitudes propres à ce monde. Dans le

monde interpersonnel, les acteurs doivent avoir des capacités d’augmenter les qualités dédiées

du produit en approfondissant l’application de leur savoir spécialisé. Ceci se réalise en

développant des communautés de personnes au sein desquelles de telles connaissances sont

criées, affinées et transférées (Storper, 2000).

Il en résulte que pour résoudre le problème de coordination économique, notamment dans

l’univers de l’incertitude et de tendance accrue à la désintégration et de la spécialisation (donc

plus de coordination), chaque acteur doit adhérer aux conventions et rejoindre les

anticipations des autres acteurs. Il semble que le monde interpersonnel de coordination

économique constitue le contexte favorable pour la production de ces conventions en raison

de la densité de ces relations (notamment les informelles) qui aident en outre à acquérir les

connaissances nécessaires pour l’innovation dans un monde de concurrence basé de plus en

plus sur une stratégie de différenciation et de qualité.

En somme, les interactions liées au capital social et culturel commun du milieu prédominent

sur les coordinations marchandes. Elles sont le support de la transmission de l’information au

sein de ce groupe social. Il s’agit d’un groupe défini par Marshall comme un ensemble

d’individus avec des intérêts convergents, aux frontières géographiques, sociales,

économiques et historiquement constituées. Autrement dit, il est le produit d’une évolution

sociale dans le temps, avec un patrimoine héréditaire et une expérience accumulée à travers

l’apparition de dynamique d’apprentissage. Dans cette perspective, la coordination des

différentes phases de production est obéissante à la fois au jeu de la concurrence ainsi qu’aux

conventions et aux sanctions sociales dictées par la communauté de groupe (Becattini, 1992).

L’unité d’études de la sociologie économique ne sera donc plus l’individu isolé de son milieu,

mais le couple « groupe interactif d’individus » et l’endroit sur lequel vit ce groupe (Becattini

et Rullani, 1995). Cette nouvelle unité désigne la relation réciproque entre les agents

individuels situés dans certains lieux et le système de valeurs, de connaissances et

d’institutions prévalant dans ces mêmes lieux. En fait, c’est le milieu local, point d’arrivée

d’une histoire naturelle et humaine, qui procure à l’organisation productive quelques intrants

essentiels comme le travail, l’entreprenariat, les infrastructures matérielles et immatérielles, la

culture sociale et l’organisation institutionnelle. La clef de cette lecture rend de cette façon

visible la nature circulaire du processus de production : produire ne signifie pas seulement

transformer un ensemble d’inputs (donnés) en un output (produit fini) selon des procédés

 198

techniques donnés, en un intervalle de temps donnés. Il signifie également reproduire les

conditions matérielles et humaines à partir de quelles démarre le processus de production lui –

même (Becattini et Rullani, 1995).

La production de marchandises inclut la reproduction sociale de l’organisation productive : un

processus productif vraiment « complet » devrait co-produire, en même temps que les

marchandises, les valeurs, les connaissances, les institutions et le milieu naturel qui servent à

le perpétuer. De nombreux contextes locaux - ceux de nature systémique- ne sont pas de fait

de purs réceptacles des variétés historiques. Ils constituent en soi de véritables laboratoires

cognitifs, au sein desquels de nouvelles variétés sont continuellement expérimentées,

sélectionnées, conservées. En somme, le système local est, en même temps et conjointement,

un lieu d’accumulation d’expériences productives et de vie, ainsi qu’un lieu de production

d’une nouvelle connaissance, tout ce qui fonde exactement les ressources critiques du

développement du capitalisme industriel actuel (Becattini et Rullani, 1995).

Les approches institutionnalistes (Storper, 1995) et conventionnalistes (Kirat, 1993)

développent plus radicalement encore l’hypothèse de comportements prescrits par

l’appartenance à un territoire. Le territoire est conçu, ici, comme un ensemble de règles plus

ou moins institutionnalisées, plus ou moins codifiées, fondées sur des représentations

collectives et qui inscrivent les individus et les organisations dans un cadre d’action commun.

Le développement de formes institutionnelles est ainsi la condition de l’existence et du

renforcement d’un tissu économique local. Les institutions ou les conventions locales

constituent en particulier le cadre favorable au développement du processus cognitifs entre les

agents. Il favorise l’apprentissage organisationnel qui implique les divers types d’interactions

sur lesquelles reposent les processus d’innovation (Kirat et Lung, 1995).

Storper (1995) soutient que l’incertitude et la proximité, dans la transaction et la formation

des conventions, ont tendance à aller de pair. L’agglomération facilite fréquemment (même si

ce n’est pas automatique) la construction sociale d’actifs politico-culturels propres au lieu,

comme la confiance mutuelle, la compréhension implicite, les effets d’apprentissage et les

langages spécialisés, autrement dits les conventions (Scott, 1999). Tout comme la proximité

affecte la formation des conventions, les conventions façonnent ce qui se déroule dans ces

contextes de proximité territoriale. La plupart des actions transactionnelles ne sont pas

uniquement guidées par des conventions informelles bien sûr. Elles impliquent également des

règles formelles ou des institutions telles que les procédures administratives, les contrats ou

 199

les lois (Storper, 1995). Il faut noter que la construction du capital social et culturel, qui

conditionne largement l’établissement des conventions entre les acteurs, se base en grande

partie sur la confiance.

La confiance est assimilée à une denrée permettant de mettre en place et de maintenir un

processus de solidarisation des acteurs, processus qui s’apparente davantage à l’apparition

d’un comportement collectif qu’à une relation de nature explicitement coopérative. Il s’agit

d’une confiance interpersonnelle qui s’appuie sur un apprentissage fait d’engagements

mutuels, de signes que l’on donne à l’autre pour justifier sa confiance. Il s’agit d’une grandeur

attachée à la personne. De ce fait, la confiance interpersonnelle n’est ni une donnée qui

préexiste à la relation sociale, une information stockée, ni une ressource dans laquelle les

acteurs peuvent puiser. Cette confiance, qui peut posséder une dimension spatiale quand elle

est saisie dans les aspects tacites ou informels de la relation de face à face (comme c’est le cas

du milieu d’agriculteurs familiaux), entretient une relation dialectique avec la proximité

(géographique) et la réciprocité (confiance mutuelle) (Dupuy et Torre, 2004).

En d’autres termes, l’existence de la confiance est nécessaire à la convergence dans le temps

des anticipations des agents. S’il n’y a pas de confiance, les agents ne seront pas en mesure de

s’agglomérer dans le futur, voire même de se protéger ensemble au sein d’un même système

local (Dupuy et Torre, 2000). Concrètement, il s’agit d’un outil qui permet une diminution du

coût de contrôle (de transactions). La confiance est un jeu continuel dans lequel il n’y a pas de

perdants. La confiance naîtrait de racines culturelles communes et de partage de l’expérience

contractuelle. La confiance serait un produit de l’enracinement des relations économiques

quotidiennes dans le champ plus large des institutions sociales et politiques, de normes et des

règles tacites dont dépend la reproduction de la collectivité. La confiance tient au respect des

contrats, au bon déroulement des transactions, reflétant ainsi les relations de partenariat, la

loyauté et la confiance mutuelle. La confiance se nourrit de contacts interpersonnels répétés et

réguliers entre fournisseurs et clients d’une même localité (Benko et al., 1996).

Le capital social et culturel se construit alors à partir de réseaux amicaux (Club, festival,…).

Ces réseaux informels n’ont pas d’objectifs déclarés de régulation des relations entre les

acteurs. Ils permettent une socialisation de l’action de production et sont l’expression d’une

capacité locale d’organisation lorsque chaque acteur a conscience d’être partenaire d’une

même communauté culturelle et lorsque la densité de relations tissées au niveau de réseau est

très élevée. Ceci motive les agents de créer leur entreprise propre, tout en sachant qu’ils

 200

pourraient compter sur un réseau familial ou professionnel qui lui permettrait de se procurer

des capitaux nécessaires (Pecqueur, 1989). Dans cette lignée, l’homogénéité culturelle

produite par un système d’information efficace, constitue un garant de suivi de relations de

confiance, marquées par le sentiment d’identité collective commune. Un tel sentiment ne

représente pas une contrainte, au contraire. Elle constitue la base des connaissances sur

laquelle a été bâti un modèle économique stable et cohérent avec l’évolution de l’économie

internationale (Bagnasco et Trigilia, 1993). Il est important de souligner que la référence à la

culture locale ne se limite pas à indiquer l’importance de la diffusion d’un certain nombre

d’informations économiques (les technologies les plus performantes, les marchés porteurs,...)

mais surtout la diffusion de certains savoir tacites véhiculés par des formes d’apprentissage

traditionnelles et une tension productive à la construction et la diffusion des savoirs tacites qui

constituent un point de force pour le territoire sur le plan économique.

Les trois développements théoriques qu’on vient de présenter affirment que la modernisation

économique des entreprises passe par les réseaux de solidarité qui, en rampant avec

l’isolement des entreprises, favorisent la circulation et la diffusion de l’information,

consolident les structures financières, partagent les coûts et les risques de la recherche,

confrontent les modes d’organisation du travail et la gestion des rapports sociaux. Des réseaux

de solidarité, synonyme de coopérations technologiques, composent un dispositif collectif

intentionnel de coordination et de développement d’activités productives,

d’approvisionnements et de R&D mis en place et piloté par plusieurs organisations

indépendantes dont la finalité est le transfert d’actifs et de compétences et la création de

valeur ajoutée (Bellon et al., 2001). La coopération, et donc la coordination entre les

entreprises, peut donc s’analyser comme un mode relationnel hybride ni de type hiérarchique,

ni de nature marchande. Il faut signaler que cette approche a été remise en évidence grâce aux

recherches sur les districts industriels et les systèmes productifs localisés (Becattini, Courlet),

menées dans les années 1980 et 1990, et démontrant le rôle du territoire dans le

développement de la coopération en réseau grâce au jeu combiné du marché et de proximité

(Courlet, 2008).

Dans un rapport de coopération en réseau, chaque partenaire doit garantir un niveau élevé

d’efficacité. Une efficacité, d’après Roberto Camagni (1995), est toujours liée à des éléments

de type territorial et systémique ; des externalités dues à la présence de biens publics et de

services privés, à l’existence des compétences diffusées. En effet, les milieux locaux

 201

pourraient garantir l’efficacité dynamique du système des entreprises par la réduction de

l’incertitude dans les processus d’innovation et par la constitution d’une base relationnelle

pour les processus d’apprentissage collectif (Maillat, 1996). Il paraît que c’est la capacité de

former des réseaux informels et formels, qui plus qu’autre chose donne généralement à ces

milieux locaux constitués la possibilité de bénéficier simultanément d’économies d’échelle et

d’envergure (notamment sous formes des externalités technologiques), ceci au niveau du

territoire plutôt qu’au sein de chacune de ces entreprises. En effet, ces dernières sont de ce fait

en interaction croissante avec le milieu socioculturel et institutionnel dans lequel elles

exercent leurs activités. Les petites comme les grandes entreprises doivent pouvoir évaluer

dans quelle mesure leurs techniques et leurs éthiques se conforment aux valeurs, à la culture

et aux attentes spécifiques de la population locale (Courlet, 2008).

2.4. Les externalités positives comme base de la nouvelle économie géographique

L’économie géographique représente un ensemble de travaux dont l’objet est d’expliquer

pourquoi certaines activités économiques optent de se localiser dans des endroits particuliers,

ainsi que l’impact de ces choix sur l’organisation territoriale de l’économie. Il s’agit

d’identifier les facteurs et les raisons qui expliquent l’apparition des processus de

concentration et de spécialisation au sein d’un espace plutôt qu’un autre et de comprendre les

mécanismes qui favorisent ou défavorisent le renforcement de ces processus (Fujita et Thisse,

1997). Dans cette lignée, plusieurs travaux (Fujita et Thisse, 1997 ; Krugman, 1991, 1981,

1997 ; Arthur, 1990) ont été engagés pour analyser ces phénomène d’agglomération et de

spécialisation en se basant dans sa majorité sur les oeuvres précurseurs sur le concept des

économies externes par Alfred Marshall, celui-ci a permis d’identifier trois causes principales

de localisation économique (Marshall, 1919) :

1. La concentration de plusieurs firmes sur un lieu unique offre un marché commun pour

les travailleurs postés dans des savoir-faire spécifiques à l’industrie, assurant ainsi à la

fois des problèmes beaucoup plus importants de chômage et de pénurie d’emplois

disponibles.

2. Les industries localisées peuvent encourager la production d’inputs spécialisés non

échangeables sous forme des biens non marchands, notamment en matière de « secrets

technologiques » de production et d’apprentissage socialement et automatiquement

diffusé par le milieu ambiant.

 202

3. Les effets de report de l’information peuvent donner aux firmes qui fonctionnent en

groupe une fonction de production plus efficace que dans le cas de firmes isolées.

Ces explications autour des causes de la localisation des activités économiques possèdent un

domaine de validité importante, pour la question qui se pose sur les raisons pour lesquelles les

activités économiques finissent par se concentrer dans une ou quelques régions ou pays. Dans

cette perspective, le modèle de B. Arthur ou P. Krugman engage l’analyse de système local de

production dans une voie différente et souvent opposée à celle suivie par la théorie orthodoxe,

notamment en matière de prise en compte des rendements croissants ou des externalités

lorsqu’il s’agit d’expliquer les déterminants de la croissance des territoires ou l’évolution des

technologies. La démarche s’attache à expliquer quels sont les mécanismes industriels qui

contribuent à la mise en œuvre des rendements d’échelle croissant et à l’évolution des

systèmes locaux de production (Ragni, 1995). Pour Arthur (1990), la référence à Marshall

permet d’introduire la notion de rendements croissants et de feed-back positifs

(autorégulation) entre « adopteurs » d’un même site d’implantation amplifiant de petites

impulsions initiales.

Le concept de rendements croissants externes aux entreprises, mais internes à la branche au

système local de production, trouve une application évidente dans l’explication de

l’organisation des industries et de la croissance des districts industriels ou des villes

manufacturières dont A. Marshall (1919) propose une étude. Les facteurs qui déterminent le

choix d’implantation des entreprises relèvent moins de la répartition davantage économique

donné que des effets d’agglomération : la production de masse et la disponibilité d’inputs, les

économies des coûts de transactions, des progrès dans la qualification de la main-d’œuvre

provenant de l’accumulation du capital humain et de la communication directe (Fujita et

Thisse, 1997). Ces avantages ont les trouve bien décrits par Marshall : « On sait apprécier le

travail bien fait, on discute aussitôt les mérites des inventions et des améliorations qui sont

apportées aux machines, aux procédés et à l’organisation générale de l’industrie. Si

quelqu’un trouve une idée nouvelle, elle est aussitôt reprise par d’autres, et combinée avec

des idées nouvelles. Bientôt des industries subsidiaires naissent dans le voisinage, fournissant

à l’industrie principale les instruments et les matières premières, organisant son trafic, et lui

permettant de faire bien des économies diverses » (Livre IV, Ch X, 1870, p.119).

L’analyse des travaux de Marshall montre l’importance des effets de renforcement entre

l’augmentation de la demande et l’implantation de nombre important de firmes dans une

 203

région délimitée. Ces effets d’agglomération sont l’origine pour Krugman (1991, 1995)

d’externalités pécuniaires qui peuvent s’avérer, sous certaines conditions, déterminantes dans

le développement d’une région. Les activités économiques auront en effet tendance à se

concentrer aux endroits où existent des marchés de taille importante. Le marché sera en

revanche de taille importante aux endroits où la production est concentrée. Il est souhaitable

de vivre et de produire à proximité d’une concentration de production industrielle en raison de

plus faible prix des biens produits par cette place centrale (Krugman, 1995).

On est dans une logique des effets d’entraînement ou de feed-back positifs (encadré 2) de

sorte que plus la concentration des firmes s’intensifie, plus la taille du marché sera

importante, plus celle-ci augmentera et plus elle permettra d’induire des effets d’entraînement

en amant et en aval (Krugman, 1991). Ceci explique bien la tendance à la divergence entre les

régions dans la mesure où une région dynamique, qui a une demande plus importante, incite

les producteurs de bien de consommation à s’y implanter. La croissance appelle la croissance,

l’introduction d’une causalité circulaire entre croissance et concentration renforce les

mécanismes de polarisation de l’espace économique (Boiscuvier, 2000). En d’autres termes,

la concentration géographique des activités économiques dans un lieu donnerait naissance à

un effet de boule de neige (Lecoq, 1995).

Encadré 2. Effet d’entraînement

L’hypothèse de base des effets d’entraînement est celle d’une concurrence imparfaite où la dépendance entre

l’offre et la demande (indépendantes dans la concurrence parfaite) produit des externalités pécuniaires. Dans ce

modèle à causalité circulaire présenté par Krugman (1991), quand une nouvelle entreprise s’agglomère aux

précédentes, la baisse des coûts des entreprises (externalités de réseau) et l’augmentation de la variété offerte

(avec le coût du transport payé par les acheteurs) conduit à des prix plus bas qui augmentent le revenu réel des

travailleurs relativement à une autre région (effet aval) : de nouveaux consommateurs migrent donc, augmentant

la demande qui attire de nouveaux producteurs (effet amont).

Source : Samson (2004).

Les déclencheurs de processus de concentration étaient traités également par Arthur (1989)

sous une conception originale du temps historique qui peut intervenir de manière déterministe

ou aléatoire et qui repose sur le concept accidents historique, c’est-à-dire un choc aléatoire

extérieur à toute logique économique (Boiscuvier, 2000). Il en résulte parfois de la

localisation d’une grande firme ou d’une université, voire l’installation d’une infrastructure.

Ceci pourrait exercer, sur d’autres unités avec lesquelles elles sont en relation, des effets

d’entraînement au sens de Perroux, où celles-ci augmentent les flux d’achats de produits

intermédiaires et de travail autour d’elles. Elles entraînent ainsi des effets d’agglomération en

suscitant la création d’autres activités. Dès que ce processus est déclenché, la concentration

 204

sur un territoire se constitue par une série d’événements au cours de laquelle le territoire se

configure sous une forme plus ou moins achevée.

Il paraît que la plupart de ces courants ont pris en compte les externalités pour fonder leurs

arguments explicatifs des forces poussant à l’agglomération ou à la dispersion des activités

économiques et notamment les rendements d’échelle non décroissant
149

. Effectivement, « de

l’avis de nombreux d’auteurs, une force centripète majeurs réside dans les externalités qui

apparaissent dans le système productif » (Fujita et Thisse, 1997, p.42). Ces externalités se

retrouvent régulièrement associées au coeur de tous les travaux qui considèrent le territoire

(ou l’espace) comme un variable endogène dans ses analyses. Il est donc important de

préciser, brièvement, le contenu et les traits de ce concept.

2.4.1. La résurgence des externalités

L’origine principale de ce qu’on appelle aujourd’hui les externalités est à rechercher dans les

travaux de Marshall (1870) en personne sur la notion d’externalité, ses origines et ses

développements dans le domaine de l’économie spatiale. L’idée d’atmosphère industrielle au

sein de district, ou encore « les secrets de l’industrie sont dans l’air », constituent autant

d’illustration de la thèse marshallienne selon laquelle des interactions multiples entre les

acteurs locaux conduisent à une amélioration sensible des performances des systèmes

industriels. Les économies d’échelle se trouvent ici permises par la manifestation

d’économies externes générées par le milieu économique dans lequel opèrent les firmes

(Samson, 2004). Il s’agit des économies externes aux firmes qui ont été différenciées en deux

catégories principales (Scitovski, 1954, cité Perrat, 2005) :

 Les économies pécuniaires : elles circulent par l’intermédiaire de relations

marchandes, qu’il s’agisse de prix ou de quantité. Elles sont connues aussi sous

le terme d’économies d’urbanisation qui sont conçues comme externes à la

firme et externes à l’industrie à laquelle appartient la firme. L’importance et les

effets de ces économies sont liés de la taille de l’agglomération, et de la

présence d’infrastructures (Courlet et Dimou, 1995).

149

 On dit qu’une fonction de production est à rendements croissants quand l’augmentation de la production est

toujours plus que proportionnelle à celle des facteurs engagés. Cela est possible en général grâce aux effets

d’apprentissage du capital humain, aux externalités liées au partage d’infrastructures et à la diversification de la

production. Le principe général de ces modèles est que la différenciation des produits ou des facteurs de

production est un facteur d’agglomération, et qu’une baisse des coûts de transport produit une agglomération

cumulative (Samson, 2004).

 205

 Les économies technologiques : elles font référence de manière explicite à des

interdépendances hors marche qui affectent la forme des fonctions de

production des firmes sans pouvoir être correctement pris en compte en raison

de la difficulté à définir des droits de propriété (une défaillance du marché). Au

contraire de la première catégorie, les économies technologiques sont externes

à la firme mais internes à l’industrie localisée dans une agglomération.

Concrètement, elles ont des effets externes technologiques directs sur les

capacités technologiques de chaque firme.

Ces effets sont produits par la spécialisation intra-industrielle, par la coopération entre

entreprises de la même branche, par l’existence d’une main d’oeuvre locale spécialisée et

principalement par l’apprentissage mutuel technologique des autres firmes. Ceci nous renvoie

à la conception de l’apprentissage que l’on peut définir comme un processus d’accumulation,

de mémorisation dont on a analysé de longue date la cristallisation dans les individus et dans

les organisations, c’est-à-dire dans les formes institutionnelles que prennent des rapports

économiques et sociaux des agents (Antonelli, 1995). Ce processus d’apprentissage est un

processus essentiel interactif est donc, un processus enraciné dans la société que l’on ne peut

comprendre sans tenir compte de son contexte institutionnel et culturel (Morgan, 1996).

Les externalités technologiques prennent, selon Fujita et Thisse (1997), deux formes

principales : les externalités de communication et les externalités spatiales. Les premières

décrivent explicitement les relations de communication entre agents, alors que les secondes

utilisent le concept d’accessibilité pour appréhender de manière indirecte les générés par la

distance et qui ne sont pas captés par les prix.

2.4.2. La connaissance et les externalités spatiales

La théorie économique d’agglomération distingue classiquement parmi les forces en jeu celles

relevant des mécanismes de marché et celles qui restent hors marché. Ces dernières sont

engendrées par des externalités spatiales qui prennent essentiellement la forme d’échanges de

connaissances (Perrat, 1997). Ceux-ci sont donc générateurs d’externalités spatiales, c’est-à-

dire des externalités à portée limitée dans l’espace et qui sont des facteurs d’agglomération.

Effectivement, « beaucoup d’externalités deviennent spatiales du fait que l’espace

économique est un lieu d’échange et d’interaction. Ce n’est pas un simple lieu d’achats-

ventes entre producteurs, mais aussi un réseau d’échanges, de discussions, de négociations,

de compréhensions et d’apprentissages interpersonnels sans fin. C’est la nature

 206

transactionnelle de l’espace économique qui le rend porteur d’externalités » (Samson, 2004,

p.4).

La force d’agglomération réside alors dans l’existence de communication entre entreprises

permettant l’échange d’information. Il faut noter qu’elle se dote d’un aspect important : celui

d’un bien public. En d’autres termes, l’exploitation « d’une partie de l’information par une

autre entreprise ne réduit pas le contenu de cette information pour les autres. Dès lors,

l’échange d’informations à travers un processus de communication entre producteurs génère

des externalités positives pour chacun d’entre elles » (Fujita et Thisse, 1997, p.47).

Ces échanges d’information circulent mieux dans la proximité puisque la distance est,

toujours, un obstacle à leur diffusion dans la mesure où leur transfert pourrait engendrer des

coûts supplémentaires et/ou une dégradation de leur contenu (Suire et Vicente, 2008).

Cependant, certains pourraient dire qu’avec la grande révolution dans les technologies

d’informations et de communication, une codification et des transmissions de très grande

quantité d’informations est possible, alors qu’elles étaient jusque là considérées comme

tacites, à n’importe quelle distance, à tout moment et à un coût négligeable. Si ce mouvement

arrivait à son terme, nous devrions insister sur une disparition progressive du besoin de

contacts face-à-face et, à terme, un déclin de la concentration dans les villes des activités

utilisatrices de connaissance. Apparemment, c’est le contraire qui se produit, cette substitution

du codée au tacite est limitée puisque les interactions directes ne pourront jamais être

entièrement remplacées par des interactions électroniques (Massard et Torre, 2004). La nature

fortement personnalisée et contextuelle des connaissances tacites sera toujours un obstacle à

la codification de certains types d’informations (Boschma, 2005).

Cette question est illustrée par une célèbre phrase de Polanyi : « nous en savons plus que ce

que nous pouvons dire » (Polanyi 1967, p. 4)
150
. L’aspect tacite de certaines techniques, de

certains gestes, est souvent révélé par le fait qu’ils ne peuvent être exprimés sans perte à

travers un autre support qu’eux-mêmes. La connaissance tacite est, pour ainsi dire, « entre les

mains de celui qui la possède de sa transmission et sa valorisation dépendent du bon vouloir

de ce celui-ci » (Foray, 2009, p.53). Le transfert de la connaissance tacite nécessite donc des

face-à-face entre les acteurs, d’où la dimension bornée géographiquement de leur diffusion au

travers d’externalité. Celle-ci résulte de trois principaux canaux : la mobilité de la main

150

 “We can know more than we can tell”

 207

d’œuvre, les coopérations informelles et l’effet cafétéria (Lallement et al., 2007)
151

. En

revanche, les connaissances codifiées pourraient faire l’objet de transfert à condition que le

récepteur ait les compétences pour les appréhender. Il faut préciser que la création et la

circulation de la connaissance dans une organisation se fondent sur la maîtrise de l’interaction

dynamique entre connaissance tacite et connaissance codifiée, et plus particulièrement sur la

maîtrise des quatre modes élémentaires de conversion (Nonaka et Takeuchi, 1997) :

l’externalisation (transformation de la connaissance tacite en connaissance codifiée), la

combinaison (codifiée vers codifiée), l’internalisation (codifiée en tacite), la socialisation

(tacite en tacite).

Il faut reconnaître qu’il existe toujours un besoin de proximité entre les activités utilisatrices

d’informations. D’ailleurs, ces dernières restent les plus concentrées par rapport aux autres

activités et forment généralement le coeur des grandes métropoles. Dans cette lignée, on

perçoit les connaissances tacites comme étant un avantage concurrentiel spécifique. Au

contraire de la connaissance codée, il faut se localiser et s’ancrer, là où elles sont produites

afin d’accéder à la source car elles sont par nature localisées. Les informations tacites sont

donc essentiellement disponibles là où sont déjà concentrées de nombreuses activités

économiques (référence à la causalité circulaire) (Guillain et Huriot, 2000). La localisation

des activités ne serait pas indépendante des conditions spatiales d’échange des informations,

et elle pourrait encore avoir besoin de s’agglomérer. Les avantages de l’information tacite

peuvent être contrariés par le fait que l’entrée dans un réseau de communication suppose en

outre la réalisation d’investissements importants en infrastructures physiques et immobilières

et en innovation en termes de matériel, ce qui rend le coût de sortie très élevé (Suire et

Vicente, 2007).

Ce qu’on vient de dire sur la nécessité d’être proche pour l’obtenir de ces informations tacites,

ne sous-estime pas le rôle et l’importance de la nouvelle technologie de communication et

d’information. Ces technologies permettent l’organisation de contacts face-à-face et

maintiennent la liaison avec le domicile ou le bureau lors de déplacement professionnel dans

un but de contacts directs. L’utilisation de moyens de communication plus efficace n’a pas

réduit le besoin d’interaction directe : elle l’a au contraire stimulé. Les discussions face-à-face

151

 Il faut préciser que la proximité géographique ne permet pas à elle seule le transfert de la connaissance mais

elle a besoin d’être compléter par une autre : la proximité organisationnelle. En revanche, cette dernière pourrait

suffire pour un transfert des connaissances codifiées grâce aux technologies de l’information et de la

communication (Rallet et Torre, 2007).

 208

sont une source importante d’échanges inattendus d’informations aussi bien codées que

tacites et donc des externalités positives croissantes pour les activités agglomérées sur un

territoire (Colletis et Pecqueur, 1993). Il n’est dès lors pas surprenant de constater que les

externalités spatiales se retrouvent comme moteur du développement économique dans les

nouvelles approches de croissance dans le point suivant.

2.5. La lecture territoriale de la dynamique économique

En économie, la pensée en croissance économique a été renouvelée en promouvant le

développement des théories de la croissance fondées sur le développement endogène (théorie

du développement endogène, théorie de polarisation, théorie de proximité,…). Ce débat

essentiellement empirique cherche à aller au-delà de la théorie néoclassique conventionnelle,

traitant comme endogènes les facteurs - particulièrement le changement technologique et le

capital humain - relégués comme exogènes par les modèles néoclassiques (Martin et Sunley,

2005). Dans ce cadre, la conception de l’économie spatiale capitaliste s’inscrit en avançant

que en l’absence de barrières au développement des forces du marché, les disparités

entraîneraient un nivellement des prix, des salaires, du capital et du travail, concurrent ainsi de

façon significative la convergence régionale à l’intérieur d’une économie nationale intégrée.

En d’autres termes, cette manière de pensée suppose que les particularités locales sont

totalement absentes, que le travail et le capital sont homogènes et que la mobilité économique

est parfaite et sans coût pour rendre, au moins sur un plan théorique, possible un processus de

convergence régionale (Chevassus-Lozza et Galliano, 2001; Fujita et Thisse, 1997).

Un tel raisonnement a été remis en cause par les modèles de croissance régionale, proposés

par Perroux (1955), Myrdal (1959) et Kaldor (1970, 1981) qui ne voient plus de raisons pour

que l’on assiste à la convergence régionale et des revenus, même à long terme. Pour ces

modèles, les forces du marché entraînant un déséquilibre spatial, ainsi que les effets conjoints

des économies d’échelle et d’agglomération, conduisent à « un processus cumulatif de

concentration du capital, du travail et de la production dans certaines régions, au détriment

d’autres : l’inégal développement régional s’auto-entretient plutôt qu’il ne s’autocorrige »

(Martin et Sunley, 2005, p.130).

Par la suite, d’autres travaux qui ont été présentés affirment la dimension de l’endogénéisation

de la croissance. Les nouvelles théories du développement, dites théories de la croissance

endogène, insistent en effet depuis Romer (1986) sur le rôle des innovations et de la

division du travail, des externalités positives, puis avec Lucas (1988) sur l’importance du

 209

capital humain ou avec Barro (1990) sur celle des infrastructures. Ces théories se distinguent

de celle de développement endogène (ou développement « par en bas ») qui s’inspirent

davantage des auteurs tels que Weaver (1978), Friedmann et Weaver (1979), Stöhr et Taylor

(1981)
152
. Les processus qu’elle désigne ne peuvent être confondus avec l’objet des théories

de nouvelles théories de la croissance (Romer, 1986 ; Aghion et Howitt, 2000), même s’il est

possible de procéder à quelques rapprochements (Dejardin et Fripiat, 1998)
153

. Parallèlement,

des théories dites néo-marshalliennes, fondées sur les effets d’agglomération, sont apparues

dès la fin des années 1970. Ces travaux ont apporté un éclairage intéressant sur les

fondements technologiques, institutionnels et sociaux du développement économique

régional, la compréhension et la trajectoire effective du système régional d’un pays dans son

ensemble. Ils étaient le résultat de l’analyse de types de régions spécifiques, tels que les

« districts industriels » de la troisième Italie (Becattini, 1987, 1992 ; Garofoli, 1992) et des

nouvelles formes productives post-fordistes basée sur la « spécialisation flexible » (Piore et

Sabel, 1989).

Cet ensemble des travaux ont concordé à l’apparition de ce que Pecqueur (2007) appelle « le

tournant territorial » ou également « l’économie territoriale » pour Courlet (2008). Avant de

se lancer dans le développement de ces concepts, il nous paraît utile de faire brièvement un

détour sur l’apport de la théorie des pôles de développement (ou de croissance) de Perroux.

Cette dernière a fait, en effet, l’objet de multiples travaux et a inspiré les politiques

économiques régionales de nombreux pays. Elle est simultanément une théorie de la

croissance des régions et une théorie rendant compte de la formation de l’inégalité dans

l’espace (Benko, 2008). Puis, nous exposerons les grands principes du courant de la proximité

(développé principalement par B. Pecqueur, A. Torre, J.-P. Gilly, C. Dupuy, Y. Lung, J.-B.

Zimmermann, et G. Colletis) dans la mesure où ces analyses, en dépit de leur diversité,

acceptent toutes un présupposé commun, à savoir le fait que les effets et les externalités

d’agglomération sont le résultat des coordinations des acteurs basées sur la proximité au sens

large du terme.

2.5.1. La théorie de la polarisation de Perroux

Si on a choisi de présenter la théorie de polarisation de François Perroux, parmi plusieurs

travaux théoriques, c’est parce qu’il est l’un des premiers économistes français à introduire la

notion d’espace dans l’analyse économique en écrivant que « l’extension des espaces

152

 Friedmann et Weaver (1979), Stöhr et Taylor (1981), cités par Koop et al. (2010)
153

 Sur ce point, voir notamment les travaux de Dejardin et al. (1998).

 210

abstraits à la science économique retentira vraisemblablement sur son développement

ultérieur : elle éclaire aussi son développement antécédent. Elle agira sur l’avenir, elle donne

couleur nouvelle au passé ; elle développera des effets en aval, elle en développe en amont »

(Perroux, 1961, p.140). Par ailleurs, il faisait également parti des précurseurs remettant en

cause la convergence de la croissance régionale en précisant que « la croissance n’apparaît

pas partout à la fois ; elle se manifeste en des points ou pôles de croissance avec des

intensités variables ; elle se diffuse par différents canaux et avec des effets terminaux

variables pour l’ensemble de l’économie » (Perroux, 1955, cité par Benko, 2008, p.33). Il

s’agit pour lui d’un système où la croissance nationale dépend de la performance de certains

pôles régionaux dont la croissance est liée à son tour à celle initiée dans des centres urbains.

Pour Perroux, la croissance part presque toujours d’un pôle de croissance dont la grande firme

joue le rôle principal. La grande firme, par sa puissance économique, technologique et

financière, peut maîtriser l’espace, devenir un pôle de développement et affecter ainsi

fondamentalement les espaces locaux par les effets combinés de sa politique industrielle et sa

politique de localisations. Autrement dit, la polarisation de ces derniers résulte des effets

d’entraînement générés par des firmes motrices sur entourage spatial, en raison d’une liaison

asymétrique qu’elles sont susceptibles de nouer avec d’autres firmes (notamment de la sous-

traitance) et par les biais des effets du revenu qu’elles impulsent (Zimmermann, 1995). Il

s’agit ici de considérer la grande entreprise avec « hinterland » socio-culturel, en examinant

leur connexion, clef du processus productif de marchandises et de nouvelles connaissances.

Au sein de pôle, un réseau complexe de sous-traitants est utilisé par une ou plusieurs grandes

entreprises qui ne le contrôlent pas directement ou hiérarchiquement, mais se contentent

principalement d’orchestrer la demande locale de travail (Perroux, 1961).

La polarisation fait explicitement référence à la physique et à la présence de l’activité

économique dans un lieu déterminé polarise d’autres activités. Elle attire de pouvoir d’achat

et crée cumulativement des emplois. Lorsqu’un pôle d’activités existe, il propage autour de

lui une dynamique de développement, ce qui signifie que la répartition des activités sur le

territoire économique n’est ni aléatoire ni égalitaire. Ces activités exercent sur d’autres unités

avec lesquelles elles sont en relation des effets d’entraînement, elles augmentent les flux

d’achats de produits intermédiaires et de travail autour d’elles. Elles entraînent ainsi des effets

d’agglomération en suscitant la création d’activités annexes : d’autres industries.

 211

Le théoricien de la polarisation précise également qu’il ne s’agit plus d’une structure qui

impose aux acteurs la localisation des activités productives mais l’inverse, « ce sont les

hommes qui ont le pouvoir de créer leurs espaces d’influence et d’action » (Perroux, 1961,

p.83). Toutefois, cette théorie présente une limite dans la mesure où cet auteur se place dans

une perspective de progrès technique et de territoire considérés comme presque exogènes,

c’est-à-dire des existants comme des construits préalables (Colletis et Pecqueur, 1993).

Évoquer des firmes motrices, des effets d’entraînement ou encore des obstacles à la diffusion

du développement suppose que l’on admette un espace économique localisé disposant d’un

potentiel identifiable. Ce dernier serait susceptible d’être dynamisé par les flux de revenus et

surtout par les relations techniques engendrées par la firme motrice (Rallet, 2000). En d’autres

termes, il faut percevoir le territoire comme une variable endogène dans la naissance et la

promotion d’un processus de développement autonome, considéré lui-même comme un

processus long et continu (Courlet, 2008).

2.5.2. L’économie de proximité

La grille de lecture proposée par le courant (ou l’école) de proximité, devient une référence

principale dans l’analyse des dynamiques territoriales. Cette tendance s’explique en partie par

le fait que cette approche apparaît comme l’expression d’une « dominante instrumentale »

permettant notamment de déduire les dynamiques territoriales de la coordination des

individus et non de les présupposer (Colletis-Wahl et al., 2008). L’argument que sous-tend le

caractère pertinent de la notion de proximité en analyse économique est que la prise en

compte de caractère situé des agents est nécessaire pour la compréhension de leurs

comportements et de leurs relations. Le courant de la proximité soutient l’idée partagée que

l’espace n’est pas neutre et ne doit pas demeurer un parent pauvre de l’analyse industrielle.

Leur objet d’analyse consiste principalement à faire intervenir l’espace comme une variable

endogène dans la théorie économique et d’expliquer la nature des effets de proximité. Le

regroupement sur un territoire d’agents économiques, et la manière dont ils coordonnent leurs

activités, est au coeur de la notion de proximité (Bellet et al., 1993).

En conséquence, le lien entre le lieu de localisation des activités économiques et les relations

qu’entretiennent les organisations constitue l’axe de la réflexion sur la notion de proximité en

sciences sociales (Guedon, 2005). Les travaux publiés au numéro spécial de la Revue

Économique, Régionale et Urbaine (RERU, N°3, 1993), intitulé « Economie de proximité »,

paru en 1993, sont considérés comme les éléments fondateurs de ce courant dans le champ de

 212

l’économie régionale. On peut résumer les postulats qui fondent l’approche en termes de

proximité, en quatre points (Bellet et al., 1993) :

 La valeur donnée à la création de ressources matérielles et/ou immatérielles,

marchandes et/ou non marchandes autour de la sphère productive à la

différence de l’allocation de ressources.

 La prise en considération de la dimension temps, de l’histoire dans le

processus de création de ressources qui sous-tendent les trajectoires

industrielles et territoriales.

 Le rôle joué par les interactions à travers le processus d’apprentissage mutuel,

favorisé par la proximité géographique.

 L’importance octroyée aux institutions dans l’interprétation territoriales étant

données la valeur des interdépendances hors marché de constitution du

territoire.

La notion de la proximité ne constitue plus une seule référence au spatiale, mais prend ainsi

une envergue multidimensionnelle (Dupuy et Gilly, 1993). En effet, la proximité

géographique n’implique une dynamique industrielle localisée qu’à partir du moment où elle

s’accompagne de proximité organisationnelle, et institutionnelle. Ceci se fonde par la

conception qu’on a donnée au territoire. Ce dernier est un construit socio-économique, issu

des stratégies collectives d’acteurs agissant localement pour résoudre un problème productif

mais s’inscrivant dans un contexte global fait de lois, de règles, de normes. Ce contexte global

n’est cependant pas déterminé une fois pour toute mais connaît des transformations et des

ruptures qui s’inscrivent dans le long terme. Plus précisément, le territoire sera défini comme

mode de recouvrement de ces trois proximités qui présentent une grande variabilité dans le

temps et dans l’espace (Dupuy et al., 2001).

La proximité géographique : « Cette notion traduit la distance kilométrique entre deux entités

(individus, organisations, villes), pondérée par le coût temporel et monétaire de son

franchissement» (Rallet et Torre, 2004, p. 26). En d’autres termes, elle traite de la séparation

de l’espace et des liens en termes de distance. Elle fait référence à la notion d’espace

géonomique
154

 au sens de Perroux : renvoyant largement à la localisation des entreprises, elle

154

 L’espace géonomique est défini par des relations géonomiques entre points, lignes, surfaces, volumes. Les

hommes et groupes d’hommes, les choses et groupes de choses caractérisés économiquement par ailleurs y

 213

intègre la dimension sociale des mécanismes économiques, où ce que l’on appelle parfois la

distance fonctionnelle (Rallet et Torre, 2004). La référence aux contraintes naturelles et

physiques, clairement inscrite dans sa définition, n’épuise pas son contenu qui comprend

également des aspects de construit social tels que les infrastructures de transport, qui

modifient les temps d’accès, ou encore les moyens financiers qui permettent l’utilisation de

certaines technologies de communication (Rallet, 2000). Certes, l’état des systèmes de

transport et des moyens financiers exercent de fait une influence objective sur ce qui peut être

considéré comme « proche» ou « éloigné ». En revanche, la nature subjective de la proximité,

qui vient de ce qu’elle dépend d’un jugement fait par les individus, décide en tout de ce qui

est proche ou éloigné (Colletis-Wahl et al., 2008).

Plusieurs travaux ont élargis le champ d’application de proximité géographique au-delà des

relations entre deux individus ou entre deux groupes de personnes. Comme le montrent les

recherches en économie de l’environnement, un individu peut se trouver dans une situation de

Proximité Géographique avec une rivière, un site pollué, ou une usine d’incinération, ou

encore avec un paysage remarquable ou un lieu de loisirs (Torre et Zuindeau, 2009).

« Certains objets techniques (une usine de production automobile, une centrale électrique),

ou de concernement, peuvent encore jouer un rôle dans les stratégies et les comportements

des acteurs ou des groupes d’acteurs, ne serait-ce qu’en termes de localisation des lieux de

travail » (Torre, 2010, p.413). Elle peut également prendre une forme permanente ou

temporaire selon Torre (2009) :

 La demande de Proximité Géographique permanente est satisfaite par une

localisation jugée satisfaisante dans un lieu ou par un changement de

localisation ou d’une installation dans un lieu jugé davantage propice à la

satisfaction des besoins ou à la réalisation des activités projetées par

l’acteur.

 La demande de Proximité Géographique temporaire trouve à se satisfaire

sans changement de localisation, simplement par l’intermédiaire de

mobilités ou de déplacements ponctuels de plus ou moins longue durée.

trouvent leur place ; ils sont susceptibles de localisations géonomiques qui procèdent de causes et entraînent des

conséquences économiques (Perroux, 1949, cité par Couzon, 2003, p.90).

 214

En somme, la proximité géographique favorise les coordinations de marché, facilite les

échanges et les alliances industrielles, accroisse la concurrence et l’efficacité, et enfin,

favorise la prise en charge de biens collectifs. Cette proximité permet donc la formation de

relations durables qui débouchent sur l’affirmation de la spécificité des espaces par la création

de ressources spécifiques (Bellet et al., 1993). Certes, la proximité géographique est une

condition nécessaire mais pas suffisante pour la construction d’un territoire (Torre, 2010).

Cette dernière fait intervenir également des interactions qu’on prétendra dévoiler à l’aide de

deux formes de proximité : proximité organisationnelle et la proximité institutionnelle.

La proximité organisationnelle, quant à elle, concerne les interactions entre acteurs à

l’intérieur des organisations ou entre les organisations. Elle lie donc des acteurs disposant

d’actifs complémentaires, participant à une activité finalisée et appartenant à un même espace

de rapports : un groupe et ses filiales, un réseau d’acteurs. Elle repose sur un cadre cognitif

commun qui concourt à la cohérence de la structure des relations entre acteurs (Dupuy et

Torre, 2004). Autrement dit, si la proximité géographique traite de la séparation dans

l’espace, la proximité organisationnelle traite quant à elle de la séparation économique entre

les agents, les individus, les différentes organisations et/ou institution. Elle concerne les

relations interindividuelles, mais surtout la dimension collective, à l’intérieur des

organisations ou entre les organisations. La proximité organisationnelle est donc multiple,

pouvant être appréhendée au plan technologique, industriel ou financier (Gilly et Grossetti,

1993).

La proximité organisationnelle résulte des modes de coordination : soit intra-firmes

(organisation intégrée), soit inter-firmes (réseaux de coopération formelle et informelle). A

partir du moment où la proximité géographique n’a plus de véritable statut, elle permet

d’affronter les questions posées par la proximité technologique (connexion entre

technologies) et industrielles (actifs complémentaires) (Bellet et al., 1993). C’est-à-dire que la

proximité géographique en soi ne constitue pas une condition préalable et suffisante pour que

l’apprentissage ait lieu. Néanmoins, elle facilite les interactions et donc, l’apprentissage

interactif en renforçant très vraisemblablement les autres dimensions de la proximité

(Boschma, 2005).

La proximité institutionnelle, qui est une dimension de la proximité organisationnelle,

exprime « l’adhésion des agents à un espace commun de représentation, de modèles et de

règles de penser et d’action. Elle est étroitement liée à des interactions entre agents, qui

 215

peuvent fonder l’émergence d’un territoire à travers de processus d’apprentissage collectif »

(Kirat et Lung, 1995, p.206-227). La proximité institutionnelle nous renvoie à l’existence

d’un noyau collectif de connaissances, de valeurs, de règles du jeu auxquelles adhère

l’organisation. C’est elle qui guide les comportements de ces derniers et participe à la

régularité socio-économique. La proximité organisationnelle se construirait à partir de la

proximité institutionnelle. Cependant, il ne faut pas préciser que la proximité institutionnelle

sous-tend aussi la création des institutions.

Pour appréhender cette relation bidirectionnelle entre proximité institutionnelle et proximité

organisationnelle, il faut prendre en compte la distinction faite par North (1990) entre

institution et organisation. Les institutions sont, pour lui, des règles du jeu et les organisations

des équipes de joueurs (North, 1991). Dans cette vision, les institutions sont considérées

comme un ensemble de règles formelles et/ou informelles auxquelles les acteurs adhèrent

généralement, que ce soit pour des raisons normatives, cognitives ou matérielles, tandis que

les organisations sont considérées comme un groupe d’individus partageant un but collectif

s’inscrivant dans les « opportunités » qu’ouvrent les institutions. Ces dernières forment, dans

les analyses de North, « une base essentielle dans l’ordonnancement des relations sociales

ainsi que dans la résolution des litiges qui s’y font jour. Elle se conçoit comme un motif

d’action pour les individus et les organisations dont les effets ne peuvent pas être conçus

extérieurement à l’activité sociale de ces derniers » (Didry et Vincensini, 2010, p.214).

Pour North, institutions et organisations entretiennent une relation réciproque dans la mesure

où les organisations sont considérées comme des entités dotées de règles contribuant

également aux institutions de l’économie politique. Il s’agit d’un processus d’apprentissage «

institutionnel » qui se développe grâce aux interactions entre organisations et institutions et

qui se caractérise par des rendements croissants (Didry et Vincensini, 2010). Ce processus,

selon North, prend la forme d’une « matrice institutionnelle » qui « consiste en un réseau

interdépendant d’institutions et d’organisations politiques et économiques qui en dérivent et

qui se caractérisent par des rendements croissants. (…) Des externalités de réseau se font

jour, sur la base des coûts d’installation initiaux (comme la création de novo de la

Constitution américaine en 1787), des effets d’apprentissage décrits ci-dessus via les contrats

avec d’autres organisations et des attentes résultant d’une prévalence de pratiques

contractuelles fondées sur les institutions existantes » (North, 1991, p.109).

 216

En somme, les acteurs, dans leurs transactions comptent sur le soutien d’un ensemble

d’institutions pour leurs besoins de coordination, notamment la réduction de l’incertitude

concernant le comportement des autres, et par conséquent la fiabilité de la négociation entre

les acteurs. Il s’agit d’institutions contenant de puissantes organisations comme les syndicats,

le patronat..., et dont l’objectif principal est de fournir des moyens pour faciliter le partage

d’informations entre les acteurs. A côté de ce type d’institutions, de nombreux acteurs

apprennent à suivre un ensemble de règles informelles en vertu de leurs expériences passées

avec un ensemble d’acteurs familiers. La grille de lecture commune qui se construit au cours

de ces expériences constitue quelque chose ressemblant à une culture commune (Hall et

Soskice, 2002). Ce sont des institutions dont l’objet est de construire un cadre pour l’action

des agents économiques.

Les activités de production agricole au niveau local constituent un champ d’étude parfait où

les trois proximités sont fortement articulées entre elles. C’est ainsi le cas des regroupements

de producteurs au sein d’une AOC basés sur « la référence à un lien de proximité

géographique (l’appartenance à une même zone, ici souvent identifiée à un terroir commun)

et à un lien de proximité organisationnelle
155

 (l’appartenance à un même syndicat de

producteurs), le recoupement entre les deux types de proximité donnant son sens à l’existence

d’une association de producteurs localisés sur un espace territorial cohérent et nettement

délimité » (Torre, 2000a, p.4). Ce constat est valable même pour les phénomènes de

regroupements moins formels de producteurs agricoles ou agroalimentaires qui se regroupent

pour mettre en commun des ressources productives ou du capital fixe et qui entretiennent des

relations de coopération : c’est ainsi le cas de nombreuses coopératives qui disposent d’une

implantation régionale forte. Ces organisations de producteurs sont en effet à la fois fondées

sur la référence à un lien de proximité géographique (terroir commun) et à un lien de

proximité organisationnelle (appartenance à un même syndicat de producteurs) (Benkahla et

al., 2004; Torre, 2000b).

Après cette présentation des trois dimensions de la proximité, la question qui se pose

généralement concerne les caractéristiques intrinsèques de la coordination entre individus,

équipes ou firmes qui imposent la proximité physique. Est-il avantageux, pour une firme, de

chercher à se localiser loin des autres firmes appartenant au même secteur d’activité et donc

de tirer un avantage du relatif pouvoir de monopole qui lui est conféré par l’existence de coûts

155

 Pour A Torre la proximité institutionnelle fait partie de la proximité organisationnelle.

 217

de transport ? Ou de se localiser à côté de ces autres entreprises dans le but de bénéficier des

externalités de proximité générées par les possibilités de transferts des connaissances,

informations et technologies ? Autrement dit, en quoi les agents sont-ils contraints de se

localiser les uns près des autres pour se coordonner dans le cadre de leur activité productive ?

Le problème, ici, est de déterminer quel endroit à choisir pour exercer son activité compte

tenu des caractéristiques du lieu et du comportement des autres agents, etc. Dans ce cadre, il

convient d’introduire l’idée d’une possible rencontre productive entre firme et territoire, c’est-

à-dire de la construction commune, par apprentissage, de ressources spécifiques

territorialisées (Colletis et Pecqueur, 1993). La construction d’une ressource spécifique

territorialisée, indissociable du contexte organisationnel et institutionnel de création par

l’action collective locale, n’est ni disponible, ni reproductible à l’identique ailleurs. Elle est le

résultat de mécanisme, toujours particulier, de coordination locale des acteurs et des activités

et non du seul jeu des contraintes extérieures (économique, juridique ...) (Pecqueur, 2008).

Une telle coordination ne peut d’ailleurs émerger que s’il y a une « ressemblance » entre ces

acteurs, c’est-à-dire une adhésion à un système commun de représentations collectives auquel

les institutions formelles participent souvent de manière active.

Généralement, ces circonstances concernent le changement technologique pour

l’apprentissage tant dans les produits que dans les procédés. Ainsi, les firmes qui ont comme

stratégie la différenciation des produits, reposent sur la recombinaison rapide d’éléments de

connaissance informelle traditionnelle pour concevoir de nouveaux articles. Par ailleurs,

lorsque les industries technologiques sont avancées, c’est-à-dire où les frontières

technologiques ne sont pas encore atteintes (semi-conducteurs), les interactions nécessaires à

la mise en oeuvre de projet et des équipements ne peuvent se réduire à des procédures

totalement formalisées et exécutables telles quelles sur de longues distances. Dans ces

conditions, on fait appel généralement à des interactions de nature interprétative pour

lesquelles la médiation humaine s’avère indispensable dans la mesure où une autorité externe

aux individus concernés et où la codification des rôles peuvent établir et reproduire la

confiance nécessaire aux relations (Storper, 1995). Les firmes localisées dans un même

territoire profitent des processus d’apprentissage de chacune d’elles. La proximité à l’intérieur

d’une même région stimule la transmission de l’information, le partage du savoir-faire ainsi

que l’échange des connaissances technologiques. Par conséquent, les différentes compétences

fondamentales seront renforcées au plan interne et mises en valeur à travers les relations de

 218

coopération inter-firmes. Ces relations trouvent une base territoriale au niveau des fonctions

de conception et de fabrication (Lung, 1995).

Sur le plan de la fabrication : la gestion en « flux tendus » supposerait l’agglomération des

principaux facteurs auteurs des donneurs d’ordre dans le cadre de complexes juste à temps.

Sur le niveau de rechercher et développement, la nécessité de contact permanent entre les

agents pour constituer les apprentissages nécessaires aux activités de recherche et

d’innovation fonderait une contrainte de proximité géographique. Ces activités sont en effet

intensives en connaissances tacites. Or la transmission de ce type de connaissances impose

aux partenaires de partager une même expérience de travail : les connaissances ne pouvant

être détachées de leur détenteur et faire l’objet d’une circulation sur des supports matériels

indépendants des personnes. Il s’ensuit que ces activités doivent être réalisées dans le cadre de

fréquentes relations face-à-face. C’est la raison qui justifie une concentration forte des

activités de recherche et développement (48 % de l’emploi totale de cette activité se trouve en

Île-de-France). Celle-ci permet une proximité géographique entre l’innovation et ses inputs

informationnels. Ces derniers sont principalement tirés des activités de recherches menées

dans les universités et les départements de recherche et développement des firmes (un

exemple, souvent donné dans ce cas est celui de la proximité de l’université de Standford qui

a été déterminant, et le demeure, dans la capacité innovatrice de Silicone Valley). Si la

recherche universitaire et la recherche industrielle sont localisées dans un même endroit, une

augmentation des externalités d’informations, et donc d’innovation, est nettement constatée

(Guillain et Huriot, 2000).

Malgré toutes ces raisons, la proximité technologique liée à la proximité géographique ne peut

prendre une existence économique qu’à partir d’une proximité industrielle et institutionnelle

(type d’organisation industrielle, constitution d’institutions formelles et informelles). Il n’y

aura territorialisation qu’à partir du moment où ces deux types de proximité en viennent à se

croiser avec une proximité géographique (Boschma, 2005). Au delà de cette question

d’apprentissage technologique, ceci renvoie plus fondamentalement aux rapports pour le

quotidien, en face-à-face. Les nouveaux principes d’organisation productive ne peuvent pas

donc s’inscrire dans le cadre d’une relation marchande classique qui permettrait une forte

mobilité. Ils supposent que les relations s’inscrivent dans la durée, poussant alors à

l’inscription territoriale de l’activité des firmes (Lung, 1995). Une telle dialectique firme-

territoire renvoie aux modalités d’articulation entre proximité géographique et proximité

 219

organisationnelle (dans sa double dimension de complémentarité et de coopération entre

acteurs productifs et d’adhésion intérêts communes de pensée et d’action) qui peuvent

permettre l’émergence d’un processus interactif, significatif d’une dynamique conjointe de la

firme et territoire.

Les raisonnements développés ci-dessus constituent les fondements théoriques et

méthodologiques de la nouvelle conception de territoire, en remettant en cause l’image du

territoire comme réservoir (inégalement doté) de ressources génériques, appropriables sur un

marché ouvert, imitables et transférables, pour lui substituer une représentation où le territoire

est tout d’abords une structure impliquée dans la construction permanente de ressources. Une

construction qui n’est pas le fait du producteur isolé, mais de réseaux à géométrie variable de

producteurs et d’utilisateurs impliqués dans la chaîne de valeur d’un produit (Porter, 1986 ;

Colletis et Pecqueur, 1993 ; Veltz, 2000).

2.6. Peut-on parler d’une économie territoriale ?

Dans ce point, nous allons de tirer les enseignements principaux des différents

développements théoriques exposés ci-dessus et qui ont servi à la constitution de ce que B.

Pecqueur et C. Courlet appellent : « l’économie territoriale ». Il faut noter ici qu’il s’agit d’un

inventaire forcement imparfait et sélectif. Il s’agit de présenter, tout simplement, ces

différentes pistes de recherche qui nous semblent intéressantes à souligner et qui mettent en

perspective les développements que nous proposons. Notre objectif ici est d’exposer en

résumé un double passage des logiques : de l’exogénéité à l’endogénéité de l’espace ; de

territoriale du développement à « l’économie territoriale ».

2.6.1. De l’espace subi à l’espace construit : le territoire

Les explications spatiales en matière de développement économiques se sont d’abord situées

dans une perspective qualifiée d’exogène. Dans cette perspective, l’espace concerné est

considéré comme passif, c’est-à-dire comme une composition de différents éléments donnés à

priori. Il était considéré comme le lieu où l’on produit et le lieu où l’on consomme (Pecqueur

et Peyrache-Gardeau, 2010) et ceux-ci comme de simple contenant d’hommes, dénués par

eux-mêmes de valeurs propres. Ce raisonnement s’explique en partie par la logique

d’optimum qui se détermine, selon elle, en fonction de l’ensemble des satisfactions dévolues

des agents économiques considérés isolément. En d’autres termes, cette conception annule

toute valeur à contenu spatial (les valeurs socioculturelles d’un peuple, d’une région, d’une

notion). Par ailleurs, « elle refuse aussi aux hommes le droit de valoriser différemment les

 220

espaces sur la base de leur passé et de leur raisonnement » (Courlet, 2001a, p.13). S’il y a

des déséquilibres spatiaux, ceux-ci ne sont que transitoires et sont dus à des phénomènes de

friction dont les forces de marché tendent à les annuler.

A ce niveau, c’est le contraire qui s’est produit. Au lieu d’aller vers une convergence entre les

régions, la croissance a accentué leur divergence
156

. Il suffit de regarder les résultats du

commerce extérieur par région qui dévoile des disparités importantes entre elles tant du point

de vue des structures d’échange que des performances réalisées (Catin, 1993 ; Chevassus-

Lozza et Galliano, 2001). Un constat confirmé par les travaux de Myrdal (1959) et sa théorie

du déséquilibre cumulatif
157

 ainsi que du pôle de croissance de Perroux ou plus récemment

Krugman (1991) avec la nouvelle économie géographie. Celle-ci va plus loin dans son

analyse en considérant l’inégalité de développement régional comme est un élément de base

du processus qui crée et qui entretient la richesse économique et les échanges d’un pays.

Puisque cette inégalité géographique, avec les économies de localisation de Marshall et le

principe de causalité circulaire, alimente la base de la compétitivité et de la détermination des

échanges résidant dans l’agglomération industrielle (Courlet, 2001a ; Coissard, 2007).

L’espace n’est plus seulement un révélateur de distorsions ou d’écarts mais plus

profondément, il peut en être à l’origine, un vecteur, un facteur essentiel, un véritable

créateur. C’est alors la quête, la conquête de l’espace, convoitée par des multiples usages,

pour des activités qui revendiquent des localisations préférentielles ou singulières, plus ou

moins exclusives (Lacour, 2009).

Cependant, ces considérations ont intégré l’espace dans leur analyse en tant que postulat ou le

fruit des rapports des forces ou des politiques publiques et non pas comme un produit. Par

conséquence, ses caractéristiques permettent simplement à l’organe de décision d’une

entreprise de le distinguer et d’évaluer ses avantages comparativement à d’autres. Cette

conception du développement a été remise en cause par les travaux de plusieurs auteurs
158

(Becattini, Aydalot, Courlet, Pecqueur, Samson). Notamment en avançant que les ressources

156

 Selon le journal les Échos du 20 mars 2008 la Silicon Valley est la région la plus riche des Etats-Unis : le

revenu moyen par habitant est de 57 % supérieur à la moyenne nationale.
157

 Pour Myrdal (1957), le système économique ne tend pas de lui-même vers une forme d’équilibre, mais au

contraire d’éloigne d’une telle situation en raison des « effets de remous » : la population et le capital se

déplacent des zones périphériques vers les zones en expansion rapide, favorisant ainsi les mouvements

cumulatifs négatifs dans les premières (la fuite des capitaux et la décroissance) et positifs dans les secondes

(produire en régime de rendements croissants). Et des « effets de propagation » : dans le sens opposé des « effets

de remous » de propagation avec un mouvement centrifuge allant des régions développées vers les régions

voisines (Courlet, 2001a).
158

 Pour plus d’information sur ce sujet voir par exemple les travaux publiés dans Benko et Lipietz (1992).

 221

ne sont pas données par la nature mais sont produites par une interaction sociale. On parle de

développement endogène qui est conçu comme « (un) modèle de développement endogène est

(...) basé sur l’utilisation des ressources locales, la capacité de contrôle au niveau local du

processus d’accumulation, le contrôle de l’innovation, la capacité de réaction aux pressions

extérieures et la capacité d’introduire des formes spécifiques de régulation sociale au niveau

local favorisant les éléments précédents » (Courlet et Garofoli, 1995, p.8).

Il en résulte que l’adoption par un acteur de la logique d’endogénéisation implique une

attitude volontariste de sa part. Puisque l’acteur en question doit s’investir dans une

construction interne de capacité d’absorption et dans la construction d’une continuité

technologique, organisationnelle et/ou institutionnelle, entre ressources internes et externes, la

meilleure façon pour lui d’y parvenir est de s’investir aussi dans une co-construction des

ressources externes nécessaires. « Une telle co-construction peut-être également portée sur

les externalités latentes sachant que cette notion de latence ne renvoie pas seulement au

facteur temps (un retour sur investissement déféré) mais aussi au facteur « acteur collectif »

(un retour sur un investissement incomplet et mutualisé) » (Perrat, 2005, p.109). C’est alors la

notion de rente qui s’impose comme l’expression du rapport d’externalité en termes

d’ « appropriabilité » des fruits du fonctionnement de telles combinatoires (Perrat, 2005). On

est devant un développement qui se rapporte à des actions territoriales conscientes qui

influencent l’émergence ou la localisation d’activités économiques. Par action consciente, il

convient d’entendre tout acte volontaire et réfléchi d’acteurs régionaux ou locaux. Il existe

des dynamiques territoriales spécifiques qui fonctionnent de telle manière que le

développement d’une région n’est pas subordonné à sa seule capacité d’attraction

d’établissement ou des filiales de grandes entreprises, mais qu’il existe un moteur, une

dynamique autonome à l’intérieur de ces régions qui leur a permis de susciter des initiatives

locales, à générer un tissu de nouvelles entreprises ainsi qu’à mettre en oeuvre une dynamique

territoriale de l’innovation (Maillat, 1995).

Dans cette optique, l’espace, devenu territoire, n’est plus conçu comme un support de facteurs

de localisation et d’institutions données. Il l’est comme une ressource spécifique dans le sens

où sa construction est un élément déterminant du processus de changement (Colletis et al.,

1999 ; Lecoq, 1995 ; Samson, 2004). Ce n’est pas le territoire en tant que tel qui est l’élément

essentiel. Ce qui importe, c’est le regroupement territorial d’acteurs économiques et de

ressources immatérielles qui par leurs interactions développent des compétences, des savoir-

 222

faire et des règles spécifiques associées au territoire. Les activités économiques sont par

conséquent susceptibles de générer sur place les conditions nécessaires à leur développement

en y attirant les facteurs de production à venir s’installer dans des zones où ils n’étaient pas

présents auparavant. Elles s’engagent dans des processus de création de ressources et

contribuent ainsi à la production des territoires. Ce qui peut fonder une communauté de destin

d’une firme avec un territoire, c’est l’idée d’une construction commune et, par conséquent,

l’idée d’apprentissage collectif fondé sur la co-production de ressources (Zimmermann,

2000).

Par ailleurs, l’endogénéisation du territorialisation et de technologie implique des facteurs de

concurrence partiale fondée sur une double distinction (Colletis et Pecqueur, 1993, 1995)

actifs-ressources, génériques-spécifiques :

 Ressources : ils forment un potentiel pour le territoire en ce sens qu’elles ne sont pas

en activité. Il s’agira de facteurs à exploiter, à organiser, ou encore à révéler.

 Actifs : ce sont des facteurs en activité.

 Actifs ou ressources génériques : ils se définissent par le fait que leur valeur ou leur

potentiel sont indépendants de leur participation à un quelconque processus de

production ou de la dynamique sociale et entrepreneuriale (exogène). Les actifs ou les

ressources sont ainsi totalement transférables, leur valeur est une valeur d’échange. Le

lieu de cet échange est le marché. Le prix est le critère d’appréciation de la valeur

d’échange, laquelle est déterminée par une offre et une demande à caractère

quantitatif. En d’autres termes, un facteur générique est indépendant du « génie du

lieu » où il est produit.

 Actifs ou ressources spécifiques : ils résultent explicitement de stratégie d’acteurs et

sont dédiés à un usage particulier. Par ailleurs, un actif spécifique se caractérise par un

coût irrécouvrable plus ou moins élevé en cas de transfert, tandis que les ressources

spécifiques n’existent qu’à l’état virtuel et ne peuvent en aucun cas être transférées.

Un actif spécifique de système : il se constitue à partir de ressources et de compétences si

profondément ancrées dans l’expérience qu’elles ne peuvent être utilisées ou produites

ailleurs, ou avec beaucoup de difficultés, et un coût trop élevé. Il permet à ses détenteurs,

agents ou sites de production, d’avoir une quasi rente décisive dans la compétition entre

territoire. Dans ce cas, un système local capable de construire de tels d’actifs (ou de

ressources spécifiques) est en mesure de rétroagir sur les principes qui gouvernent le système

 223

économique global (Colletis et Pecqueur, 1993). C’est pourquoi la constitution et le maintien

de tels actifs sont un gage de compétitivité de long terme du territoire dans la mesure où il ne

s’agit pas de ressources inertes ou passives comme des ressources naturelles ou du capital

social (Samson, 2004).

En effet, les systèmes de productions locales constitués en grande partie de petites et

moyennes entreprises spécialisées, produisent également des rendements croissants grâce à

des externalités crées par la concentration de savoir-faire, de spécificité et d’actifs. Une telle

chose a été réservée auparavant qu’aux grandes entreprises. Or les agents ne sont pas

seulement des demandeurs de site, ils peuvent aussi contribuer à former l’offre de site et à

créer des ressources localisées en coopérant avec d’autres agents ou institutions locales. Dans

cette vision, la connaissance utilisée dans la production n’est pas en fait exclusivement

exogène, comme le suggère la théorie standard (modèle de Solow). Mais elle est

continuellement re-produite par l’intermédiaire d’une multiplicité de processus

d’apprentissage, dont certains sont de nature localisée tandis que d’autres sont moins liés au

contexte dans lesquelles la connaissance a été élaborée et utilisée (Becattini et Rullani, 1995).

Après un développement endogène qui s’est développer peu à peu, une conception de

l’aménagement du territoire centrée sur le développement de type plutôt endogène et

organisés autour de ressources spécifiques des territoires s’est imposée, notamment par la

dynamique de leurs acteurs, la compréhension de leurs interdépendances et leur capacité à

produire du projet collectif (Pommier, 2001). Ceci implique qu’une entreprise qui veut

profiter des avantages résultant des économies externes locales doit prendre part à ce

processus de construction et d’apprentissage collectif en s’ancrant dans la communauté locale.

On est donc dans une nouvelle conception où le territoire n’est plus comme espace

économique, définit comme un simple support donné sur lequel jouent des acteurs mais

comme le résultat d’un processus de construction issue de stratégie des acteurs et des

phénomènes d’apprentissage collectifs (Delfaud et al., 1985).

Sur la base de cette nouvelle conception du territoire, un nombre important des travaux de

recherche sont apparus, notamment les travaux du GREMI
159

 fondé par Aydalot (1986)

(Camagni et Maillat, 2006), ceux des géographes (Vanier , 2009), ceux de l’« Economie des

proximités » (Pecqueur et Zimmermann, 2004), ceux publiés dans « Les Régions qui

159

 Groupe de Recherche Européen sur les Milieux Innovateurs

 224

gagnent » (Benko et Lipietz, 1992)
 160

 ou encore les recherches sur les districts industriels, les

systèmes productifs localisés, les clusters, etc. Il s’agit d’une nouvelle démarche qui consiste

à étendre l’analyse économique à un objet pas ou mal pris en compte : l’espace. Il s’agit alors

d’étudier notamment « les effets en retour de cette prise en compte sur le fonctionnement des

mécanismes économiques préalablement décrits de manière spatiale » (Courlet, 2001a, p.11).

2.6.2. De développement territorial à « l’économie territoriale »

La nouvelle démarche mentionnée au dessus annonce un passage qui s’est ouvert d’un monde

vers un autre. On est devant un glissement qui « s’opère d’un corpus conceptuel fondé sur le

rapport macro/micro et où dominent les références à la structure, aux régulations et

équilibres, où s’emboîtent les rapports entre infra-structures et super-structures, et où les

analyses, inspirées de la cybernétique, s’intéressent aux effets induits, multiplicateurs ou de

feed-back. Un autre corpus se construit : dans l’approche par le territoire, il se fonde

d’abord sur les organisations productives localisées et leurs capacités à s’autoréguler en lien

avec des structures sociales et institutionnelles et à évoluer sous l’effet de perturbations

exogènes ou d’innovations endogènes » (Pecqueur et Peyrache-Gardeau, 2010, p.619). Les

études de ces organisations productives localisées, qui se sont multipliées avec la

mondialisation, ont conduit à une conception de l’espace à la fois « active » et « contexte »,

au sens d’Aydalot (1986), définissant une nouvelle économie spatiale appelée aujourd’hui

« l’économie territoriale » (Pecqueur et Roussier, 2003). Celle-ci, dont l’objet est d’étudier le

territoire comme construit par des acteurs économiques dans leurs relations de proximité,

renverse par cela la problématique et les théories de la localisation (et du développement

régional) en s’intéressant à la construction par les acteurs locaux de relations économiques de

systèmes locaux, vecteurs de trajectoires de développement spécifique, et ce, dans un contexte

de mondialisation et de globalisation de l’économie (Courlet, 2008).

L’hypothèse de base sous jacente de la « territorialisation » de l’économie, « est que les

conditions de structuration du post-fordisme impliquent l’émergence de la question

territoriale, comme fondement du lien nouveau entre géographie, économie et culture »

(Pecqueur et Peyrache-Gardeau, 2010, p.616). Dans cette vision, Courlet (2001a, 2008) ainsi

que Pecqueur (et d’autres chercheurs) soutiennent l’idée que les mutations économiques et

160

 Camagni R., Maillat D. (eds) (2006), Milieux innovateurs, théorie et politiques, Economica, Paris ; Vanier M.

(eds), (2009), Territoires, territorialité, territorialisation, controverses et perspectives, Presses Universitaires de

Rennes; Pecqueur B. et Zimmermann J.B. (eds), 2004, Economie de Proximités, Hermès, Paris ; Benko G.,

Lipietz, A. (eds), Les Régions qui gagnent, PUF, Paris.

 225

technologiques impliquent une nouvelle logique de développement et un rôle particulier

confiné au territoire sur le plan productif et sur le plan de la politique publique.

A) Le système productif et les ressources territoriales

La désintégration productive a obligé les entreprises de se doter d’une « dynamique

d’aptitude » (Ruffieux, 1994). Celle-ci se définit comme la capacité d’une entreprise ou d’une

organisation à accroître ses capacités de création de ressources et de compétences

organisationnelles. Dans le cadre de cette dynamique d’aptitude, le rôle du territoire est celui

de la contribution d’un environnement d’opportunités économiques autour des institutions

(technologiques, de formation, collectivités locales) qui inscrivent leurs actions dans la durée.

D’autre part, les savoir-faire et le système de valeur d’appartenance constitués au niveau local

sont souvent un facteur décisif dans la « dynamique d’aptitude ». Il s’agit d’un côté d’un

processus collectif d’apprentissage, de développement de nouveaux savoir-faire se déroulant

dans un contexte territorial (Maillat, 1995). Et d’un autre côté, de construire une offre

territoriale spécifique déclinant compétence et excellence. On passe ainsi de la géographie des

coûts à celle des compétences (Veltz, 1993).

Cette démarche invite fortement à dépasser une approche triviale de la ressource qui se

contente de recenser l’existant et d’en déduire un potentiel imaginaire de développement. Il ne

suffit pas d’avoir des ressources pour se développer. Le processus de développement est un

processus de révélation des ressources de toutes nature (Pecqueur et Colletis, 1993, Courlet,

2008, Samson, 2004). C’est-à-dire que le territoire est issu d’un processus de construction à

partir des ressources dont il dispose, « des ressources liées à une trace d’activités de

coordination passées (mémoire, confiance) et à un potentiel, une latence, ou encore une

virtualité de nature cognitive qui demandent à être activées ou révélées à la faveur d’un

problème productif » (Colletis, Pecqueur, 2004, p.10). En d’autres termes, les ressources sont

considérées comme construites c’est-à-dire résultant de processus. Elles ne sont pas données

une fois pour toutes mais sont relatives et évolutives. En reprenant les termes de Crevoisier et

Kebir (2004) à propos des travaux Raffestin (1980), une ressource est une relation entre un

acteur, une pratique (médiatisée par le travail) et une matière. « Sans pratique, la matière

demeure un pur « donné » inerte et ses propriétés sont latentes. Sans pratique la matière n’est

pas dévoilée en tant que champs de possibles : sans pratique aucune relation, aucun rapport

avec la matière et partant aucune production » (Raffestin, 1980, p.204, cité par Crevoisier et

Kebir, 2004, p.4).

 226

Cette nouvelle conception de la ressource est l’une des clés les plus importantes pour

contourner la problématique de « l’économie territoriale ». Comme toute activité économique

reposant sur des ressources et localisée, la ressource est le lien direct entre l’économie et

l’espace (Samson, 2004). C’est la raison pour laquelle, la territorialisation de la ressource

constitue « une figure nouvelle du développement et de l’aménagement des économies dans le

grand bouleversement post-fordiste de mondialisation » (Pecqueur et Gumuchian, 2007, p.5).

De même, le renouvellement de la ressource est considéré comme une condition déterminante

de la dynamique économique dans le long terme (Pecqueur et Peyrache-Gadeau, 2004). On

parle donc de ressources territoriales comme étant « une caractéristique construite d’un

territoire spécifique dans une optique de développement » (Pecqueur, 2004a, p.2).

La ressource est ainsi associée à un territoire : elle est territorialisée. Elle se dote des

caractéristiques spécifiques identifiées de l’objet géographique qui sont le fondement de sa

valeur potentielle. Par ailleurs, l’identification de la ressource territoriale correspond « à un

passage de l’objet géographique défini par ses caractéristiques intrinsèques, représenté et

approprié (par l’intermédiaire de cette représentation) pour la création de richesses

potentielles
161

 » (Barthes, 2004, p.2). Au-delà, du patrimoine naturel, la culture (la figure d’un

écrivain, Jules Verne à Amiens par exemple) est considérée comme une ressource territoriale,

et elle est alors territorialisée, c’est-à-dire rattachée à un territoire à travers des outils variés de

marquage de l’espace (musées, signalétique...) (Hertzog, 2007). Il semble que « la notion de

culture (plus encore que la notion d’identité) résume bien la qualité d’un espace qui fait

territoire ajoutant à la finalité économique d’autres dimensions (sociale, identitaire,

écologique, patrimoniale, cognitive, etc.) » (Kahn, 2010, p.633).

La transformation de la culture en patrimoine permet une lecture sociale du passé et une

adhésion mémorielle et notamment une « déshistoricisation » permettant les réemplois

contemporains et autorisant « l’extension des phénomènes de patrimonialisation aux espaces

eux-mêmes et aux contenus qui sont censés les caractériser » (Bleton-Ruget, 2004, p.4). Il

concerne par exemple l’ensemble des objets historiques d’un territoire (un ancien bâtiment ou

usine, un métier, un fruit, des friches…) qui se transforment en patrimoine. Ils pourraient

donc devenir des facteurs de son attraction économique, notamment touristique
162

. Les

161

 Par exemple la plage (l’objet géographique) pourrait être associée à la valorisation du soleil permettant

l’exploitation directe (plage privée payante) ou indirecte (hébergements touristiques) de l’objet géographique qui

devient une ressource. Le même processus pourrait concerner une montagne ou autres objets géographiques.
162

 Dans ce cas là, les ressources territoriales sont alors des facteurs d’attirance, d’attraction, elles construisent

l’image de la destination (Escadafal, 2004).

 227

musées, en tant que lieux de médiation, « s’efforcent de ressaisir l’identité d’un territoire,

d’interpréter et de donner à voir sa transformation dans la perspective de contribuer à son

devenir » (Rasse, 1997, p. 11).

Il s’agit d’une requalification des ressources en interaction conjointe des aménités

environnementales et culturelles du milieu. Ceci confirme que « de nombreuses activités

porteuses de développement telles que le tourisme, les activités créatives et culturelles,

l’agriculture de terroir, les activités de production de biens et de services mobilisant des

savoir-faire ancrés dans la culture et l’histoire locales, se fondent sur la valorisation ou

l’utilisation de ressources naturelles et culturelles » (Kebir et Maillat, 2004, p.2). Ainsi, ce

processus de valorisation ou de requalification des ressources renvoie conjointement à un

système de valeurs d’usage ou à des échanges attribués à la ressource et à son système de

valeurs liées à l’éthique, la culture, l’histoire collective (Pecqueur et Peyrache-Gadeau, 2004).

Dans cette perspective, la spécificité d’un territoire n’est que la spécificité des ressources

mobilisées et valorisées par ses acteurs (Pecqueur et Ternaux, 2006). La conséquence est que

l’attractivité d’un territoire ne peut être déterminée indépendamment de la manière dont le

territoire est organisé. La territorialité est un ensemble d’actifs spécifiques, c’est-à-dire,

d’actifs sous des formes semblables dans des lieux différents, et dont jouissent tous les acteurs

économiques d’un territoire à des degrés divers (Pecqueur, 1993). Ces actifs, nous l’avons

déjà dit, s’opposent aux actifs (et ressources) génériques, qui peuvent se trouver dans de

nombreuses localisations. Ces actifs spécifiques peuvent être de nature exogène, comme par

exemple un actif résultant d’une ressource naturelle très spécifique, mais ils peuvent

également être de nature endogène, construits par l’organisation qui en bénéficie, comme par

exemple une compétence particulière (Boissin, 1999).

Ces actifs sont en quelque sorte considérés comme des « biens publics locaux » (Tchekemian,

2004) dans la mesure où ils bénéficient à l’ensemble des acteurs ayant participé à leur

construction et/ou à leur renouvellement. Ils sont mis en évidence à travers un cadre

conceptuel original en l’occurrence le système productif localisé (SPL), fondé et développé

par Courlet et Pecqueur au début des années 1990, dans la mesure où il « est conçu comme

une organisation susceptible de créer de tels actifs à partir notamment des formes

particulières de relations entre acteurs constitués en réseau, tels que des normes, des règles

et des savoirs partagés, et éventuellement une image du territoire vis-à-vis de l’extérieur »

(Tchekemian, 2004, p.5). Au total, le système de production désigne désormais l’ensemble

 228

des acteurs impliqués dans l’identification et la mise en œuvre de la ressource en vue de la

production d’un bien ou d’un service (Kebir, 2004). L’enjeu du concept de ressource

territoriale est donc double. Il relève à la fois de la révélation comme principe discriminant et

de la compréhension du mécanisme d’activation et de valorisation permettant de passer de

l’objet géographique et patrimonial à son utilisation marchande pour la mise en place d’une

politique d’action visant un développement local.

B) De la politique publique à l’action publique locale

Il est devenu donc important, non pas d’imposer un modèle d’organisation à succès dans tous

les contextes où l’on est présent, mais de trouver les cadres adaptés de liaison avec des

milieux au sein desquels on travaille, en donnant à sa propre action des formes flexibles et en

utilisant les compétences des partenaires et managers locaux (Becattini et Rullani, 1995).

Autrement dit, il n’existe ni de modèle parfait, ni de similitudes à transposer (Vicente, 2003).

Les acteurs locaux publics ont pris conscience qu’il ne suffisait plus, pour assurer l’attractivité

de leur territoire, de retenir les firmes ou d’en attirer de nouvelles en leur offrant des

ressources qui tendent à être de plus en plus banalisées (terrains, bâtiments équipés,

infrastructures sophistiquées, des offres en matière de formation, de recherche,…). Mais qu’il

fallait notamment veiller à la structuration organisationnelle de ces ressources, la spécificité

de ces dernières ainsi induite étant recourue aujourd’hui comme un facteur essentiel du

développement et de l’expansion des territoires.

Les investissements publics locaux ayant en charge la promotion des dynamiques territoriales

ont toujours intérêt, en effet, à rechercher la spécification des actifs pour deux raisons

principales (Colletis et Pecqueur, 1995). La première raison est que la présence d’actifs

spécifiques (école d’ingénieurs, laboratoires de recherche, main-d’oeuvre qualifiée...) permet

de différencier le territoire et de l’identifier dans un contexte de concurrence spatiale forte.

Or, la deuxième raison réside dans le fait que la présence de ce type d’actifs réduit la volatilité

des entreprises. Rappelons que les actifs spécifiques présentent un coût de réversibilité ou

encore un coût de réaffectation. C’est-à-dire que « l’actif prend une partie de sa valeur

productive dans le cas où il est redéployé vers un usage alternatif. Il apparaît donc coûteux

pour une entreprise de se délocaliser dans la mesure où elle ne peut trouver ailleurs,

immédiatement, au même prix, le même actif. Ce frein à la réversibilité s’accentue avec le

temps si l’on considère que l’entreprise améliore chronologiquement la qualité de ses

relations de proximité (confiance allège les coûts) » (Pecqueur, 1999, p.129).

 229

L’objectif des acteurs locaux public consiste donc à mieux organiser l’offre de connaissances,

à travers l’amélioration des infrastructures locales. Celles-ci doivent se mettre au service au

développement technologique, on parle beaucoup des « autoroutes de l’information » dans

leur mise en place afin de rapprocher les agents du centre de production géographique

éloignée. Il faut s’interroger sur l’importance de la proximité ou de son caractère contingent

par rapport à de telles infrastructures, mais également se demander de quelle manière

l’installation de ces réseaux est susceptible de contribuer au rapprochement des acteurs,

locaux ou non, en offrant la possibilité de s’interconnecter (Rallet et Torre, 1995). Ceci

confirme la dimension régionale des politiques technologiques ces dernières années, et qui

consiste à faciliter le transfert de technologies détenues au niveau de pôles de compétences

régionaux vers le tissu industriel local par l’instauration des mécanismes permettant l’accès

des entreprises (notamment les petites et moyennes) aux technologies détenues dans les

sphères scientifiques. Le but est de créer des ponts entre la recherche fondamentale, surtout

publique, et les entreprises afin d’élargir leur base de connaissances et de favoriser

l’innovation à travers l’adoption de cette technologie aux besoins spécifiques de chaque firme

(Colletis et Pecqueur, 1995).

Effectivement, l’échec de l’expérience des RDT (Réseaux de Diffusion Technologique)

(Filippi et Torre, 2002) ou du Silicon Sentier Parisien (Dalla Pria et Vicente, 2006) met en

évidence l’importance de l’importance de renforcer la proximité organisationnelle. Celle-ci

permet en effet « d’établir des coopérations transversales entre acteurs locaux de nature

différente (entrepreneurs, chercheurs, formateurs...), dépositaires d’habitudes de travail et de

logiques cognitives très différentes » (Filippi et Torre, 2002, p.7). La non prise en compte de

ces dimensions a rendu le déclenchement d’un processus collectif de création de

connaissances, notamment tacites, très difficile voire impossible comme, en particulier dans le

cas du Silicon Sentier qui est rapidement devenu le « Silicon Désert » (Dalla Pria et Vicente,

2006).

Le territoire n’est pas donc une entité de nation, mais une dynamique de coordination

d’acteurs qui a sa place dans l’émergence des niveaux de régulation infranationaux fondée des

réalités socio-économiques et institutionnelles ancrées spatialement. Selon Courlet (2008), il

s’agit d’une politique publique traduite en action publique impliquant les acteurs locaux et

non une instance coercitive extérieure. L’action publique locale « n’engage pas la seule

responsabilité des institutions publiques locales ; elle est la résultante d’un processus de

 230

coopération ou de coordination entre de nombreux acteurs et opérateurs » (Courlet, 2008,

p.11). Cela signifie qu’il « n’y a pas de territoires en crise, il y a seulement des territoires

sans projet » (déclaration en 1997 du ministre français de l’Aménagement du territoire, cité

par Benko, 2008, p.41). En d’autres termes, cette déclaration signe la fin du modèle de

développement « par le haut », volontariste et normatif, dans la majorité des pays

industrialisés et la renaissance d’un nouveau modèle de développement « par le bas » : le

développement local.

Ce concept (le développement local)
163

 signifie la délégation aux collectivités territoriales la

charge d’élaborer des politiques d’aménagement du territoire ainsi que certaines tâches

comme les services de soutien aux entreprises. Par exemple un soutien à des associations

d’entreprises qui ont des atouts, comme la connaissance tacite et la crédibilité politique, et que

l’Etat doit exploiter pour que ces politiques de soutien aux entreprises soient efficaces. D’une

manière générale, l’intervention de l’état dans le domaine économique ne peut avoir un

impact que si celle-ci est désormais cordonnée et guidée par un réseau local de services

cohérent, organisé et associé aux autorités publiques, au monde des affaires ainsi qu’aux

associations locales. Cela est conditionné par la définition correcte des territoires en tant

qu’entités spatiales. L’espace de définition et de mise en place des actions publiques locales

« doit avoir une « cohérence culturelle, économique ou sociale », il doit correspondre à un «

bassin de vie quotidienne », avoir une « cohérence géographique », bref être « pertinent »,

sans que soient vraiment précisés les critères de la pertinence puisqu’ils doivent être

appréciés localement, en fonction du projet » (Douillet, 2003, p.589). Cette vision de l’action

publique diffère ainsi des politiques de zonages du fait que les limites de la « zone » sont

déterminées a priori, en fonction de critères spécifiques, tandis que les politiques d’action

publique locale « invitent les acteurs locaux à définir eux-mêmes un périmètre d’intervention,

sans tenir compte des territoires politico-administratifs existants » (Douillet, 2003, p.589).

Cette approche est devenue incontournable, aussi bien en économie qu’en politique. La prise

en compte des facteurs locaux dans les dynamiques économiques apparaît aujourd’hui comme

une évidence et comme une impérieuse nécessité (Pecqueur, 1989 ; Greffe, 2002 ; Benko,

2008).

163

 Le terme « développement local » est connu aussi sous les labels de développement endogène,

développement territorial, développement par le bas, développement communautaire, développement autocentré

ou encore développement agropolitain.

 231

Le territoire apparaît donc de plus en plus comme un système complexe, entendu comme le

lieu de relations particulières entre de nombreux acteurs (Courlet, 2008). Il s’agit d’un

« système apprenant » et capable de réflexivité pour agir sur son devenir. Comme tout

système, « le territoire devient alors doué d’auto-organisation, et donc en mesure de réagir à

des perturbations et de s’adapter. Car le système est ouvert et perméable, il n’est pas

clairement circonscrit, et interroge même l’espace de l’aménageur ou de la région du

politique, mais devient un objet problématique qui s’énonce dans la construction collective et

projective, et largement soumis à des influences extérieures » (Pecqueur et Peyrache-

Gardeau, 2010, p.619). C’est l’émanation d’une logique de l’action collective, « un champ

d’action dans lequel les négociations, les dispositifs formels et informels de coopération,

d’arbitrage des conflits ou de règlement des différends, forment un ensemble complexe que

les découpages disciplinaires académiques rendent difficilement compréhensibles » (Courlet,

2008, p.11).

En somme, cette approche territoriale de l’économie permet de comprendre les facteurs

d’émergence des dynamiques des formes spatialisées d’action collective. Dans ce cadre,

plusieurs travaux empiriques ont été effectués sur les pôles de compétitivité, les clusters, les

technopôles, les systèmes productifs localisés et notamment sur les districts industriels et sur

les milieux innovateurs que nous considérons comme travaux fondateurs et précurseurs. C’est

la raison pour laquelle nous les avons choisis pour mettre en évidence l’hypothèse centrale de

l’approche territoriale du développement : la base territoriale crée des indépendances

particulières entre agents ou entre agents et institutions, ce qui implique une dynamique

économique spécifique.

2.6.3. Deux exemples de formes d’organisation productive territoriale

A) Le district industriel, une approche essentiellement géographique

Les premiers travaux faisant appel aux hypothèses de développement endogène ont fait

explicitement référence à des districts industriels italiens reposent sur le travail pionnier de

Marshall (1890, 1919). Le district industriel a été toutefois remis à l’honneur dans les années

1970 et 1980 par un groupe d’économistes et de sociologues italiens qui concentraient leur

recherche sur la renaissance industrielle en cours en Vénétie, en Toscane, dans l’Émilie-

Romagne et dans les régions voisines lors de la deuxième moitié des années 1970 (Bagnasco,

1977 ; Becattini, 1987 ; Brusco, 1982 ; Garofoli, 1996). Ce groupe a eu pour objectif

 232

d’expliquer l’existence et la persistance d’une zone économique dynamique fondée sur des

réseaux de petites et moyennes entreprises mélangeant concurrence-émulation-coopération.

Becattini (1992) défini le district industriel comme une entité socio-territoriale caractérisée

par la présence active d’une communauté de personnes et d’une population d’entreprises dans

un espace géographique et historique donné. La re-production et le développement du district

industriel repose sur une interconnexion parfaite entre les conditions économico-productives

et les conditions socio-culturelles de la re-production. Le concept de districts industriels, et ce

depuis l’origine, socio-économique et le demeure encore aujourd’hui. Il s’agit d’un grand

complexe productif où la coordination entre les différentes phases et le contrôle de la

régularité de leur fonctionnement n’est pas soumise aux règles préétablies de mécanismes

hiérarchiques comme cela se déroule dans la grande entreprise. Il y a une osmose entre

communauté locale et entreprise. Le district industriel couvre généralement l’ensemble du

cycle productif et possède un secteur de conception et de production de machines liées à leur

activité (Courlet, 2010).

Le district industriel résulte ainsi d’un ensemble d’initiatives, de relations et de réseaux à

tendance localisée, leur conférant ainsi une série d’avantages spécifiques, notamment à travers

l’apparition d’un certain nombre d’économies externes d’agglomération (Pecqueur, 1989).

Par ailleurs, comme tout système local de production, la vie des districts est évolutive avec

des hauts et de bas, des régressions, des reconversions et des émergences. La notion de district

industriel a été par la suite étendue à celle de district technologique où les économies externes

sont principalement focalisées sur le changement technologie (Maillat, 1996). Les districts

technologiques se dotent davantage d’une capacité d’innovation technologique, à la différence

des districts industriels dit traditionnels qui sont des systèmes de petites entreprises, localisées

ou non en milieu urbain. Ils font une grande place au rôle des grandes firmes et à celui des

grandes villes où se concentrent les organismes de recherche (Pecqueur et Rousier, 1990).

B) Le milieu innovateur

La reconnaissance de caractères (partiellement) tacite de savoir, et donc de sa (possible)

transmission par l’intermédiaire des relations non codifiées entre les acteurs économiques,

constitue certainement l’une des clefs de la relation maintenant établie entre les dimensions

spatiales et technologiques (Rallet et Torre, 1995). En effet, la proximité géographique

favorise les occasions de contacts et d’interactions entre les entreprises. Cependant elle ne

suffit pas à elle seule à les expliquer ou à les susciter. Il faut que les entreprises aient quelque

 233

chose en commun, que leur comportement s’inscrive dans une logique de milieu. Or, pour

qu’il y ait ce milieu, il faut constituer un cadre organique dans lequel s’insèrent des relations

marchandes et non marchandes, c’est-à-dire des réseaux qui se développent principalement

sur une base territoriale. Le milieu n’est pas un entrepôt dans lequel on s’approvisionne. C’est

un ensemble qui doit être capable de mettre en oeuvre un processus synergique. De ce point

de vue, le milieu ne peut être défini comme une simple zone géographique : il faut le

considérer comme une organisation territoriale complexe faite d’interdépendances

relationnelles, économiques et technologiques (Maillat, 2006).

Ce concept offre un cadre organisé en relations entre acteurs, leur permettant de réduire

l’incertitude et de développer des processus collectifs d’apprentissage (Camagni, 1991). La

notion de milieu est ensuite croisée avec celle de réseaux d’innovation pour définir ce qui est

un milieu innovateur. Ce dernier désigne un « un ensemble territorialisé dans lequel des

interactions entre agents économiques se développent par l’apprentissage qu’ils font des

transactions multilatérales génératrices d’externalités spécifique à l’innovation, et par la

convergence des apprentissages vers des formes de plus en plus performantes de gestion en

commun des ressources » (Maillat et al., 1993, p.9). Il s’agit dans la réalité des réseaux

d’innovation qui expriment les nouvelles conditions d’émergence et de développement du

changement technologique, c’est-à-dire la nature collective et interactive des processus

d’innovation. Comme le réseau d’innovation ne correspond pas à priori un territoire donné, il

est important de s’interroger et d’examiner comment le milieu innovateur et réseau

d’innovation interagissent. Comment un milieu participe à la constitution d’un réseau

d’innovation et comment un réseau d’innovation peut dynamiser et transformer un milieu.

Comment la nouvelle conception de développement technologique en termes interdépendance

et de rétroactions multiples se conjuguent avec les facteurs géographiques de dispersion ou de

localisation des firmes ? (Camagni, 1995).

Il faut par conséquent s’interroger sur l’influence qu’exercent les interactions entre

producteurs et utilisateurs durant le processus d’élaboration technique sur la proximité

géographique, ou encore questionner la place occupée par le contexte local (le milieu) dans le

processus de globalisation de la recherche et développement (Rallet et Torre, 1995). Il

s’ensuit que le milieu innovateur participe à la constitution des réseaux d’innovation et

intervient dans leur dynamisme. Réciproquement, les réseaux d’innovation enrichissent le

milieu, ils contribuent à accroître les capacités créatrices de celui-ci. En d’autres termes, il

 234

s’établit entre le réseau d’innovation et le milieu une interaction dialectique qui fait que le

milieu, par ses apports, représente un avantage comparatif et reçoit autour des réseaux

d’innovation des retombées positives qui agissent sur son processus de structuration et de

constitution. C’est parce qu’ils coopèrent pour innover que les acteurs de réseaux rendent un

milieu dynamique et contribuent à générer des externalités spécifiques (Camagni et al., 2004).

Dans ce cas, la culture sociale des acteurs conditionne fortement la structure économique et la

genèse des externalités. Finalement, les réseaux d’innovation, qui dynamisent le milieu et le

rendent innovateur, sont soumis avant tout à l’intention de coopérer et à la volonté des agents

d’interagir (Lecoq, 1999). Réciproquement, le milieu innovateur suscite des réseaux

d’innovation et contribue à la réussite de ceux-ci. Le milieu innovateur, qui s’inscrit dans un

horizon de très long terme, intègre les interactions dynamiques entre réseaux innovateurs et

leur environnement territorial. On peut, alors, concevoir le milieu innovateur comme un

ensemble territorialisé dans lequel des réseaux innovateurs se développent par l’apprentissage

qui font de leurs acteurs des transactions multilatérales génératrices d’externalités spécifiques

à l’innovation et par la convergence des apprentissages vers des formes de plus en plus

performantes de création technologique (Zimmermann, 1995).

Au total, les processus d’évolution du milieu sont le fruit d’une combinaison d’activités, de

captage, d’incubation et de diffusion (Maillat, 1995) :

 Activités de captage : elles permettent aux acteurs d’identifier les transformations

qui interviennent dans l’environnement.

 Activités d’incubation : elles consistent en l’utilisation créatrice et en la

recombinaison de ses développements par les acteurs du milieu.

 Activité de diffusion : elles concourent à l’essaimage dans l’ensemble du milieu

des éléments nouveaux.

Le réseau d’innovation d’un milieu est un mode d’organisation des transactions qui se

développent dans le temps. Il est donc évolutif. Il s’agit d’un système de relations durables

entre différents acteurs, qui se basent sur un système de règles et de normes (proximité

institutionnelle) plus ou moins formalisées définissant les obligations et les contraintes des

membres. Ces règles permettent de délimiter un espace de travail collectif et d’en assurer une

gestion plus cohérente vis-à-vis des turbulences de l’environnement. L’exemple type de ces

milieux innovateurs, et qui a été l’objet de plusieurs travaux (Saxenian, 1999 ; Vicente, 2003),

 235

est celui de Silicon Valley. En effet, ce dernier est considéré comme réseau intégré (Loilier et

Tellier, 2001) conçu comme un réseau dense de sous-traitants qui répond à des appels à

projets lancés par plusieurs clients installés sur le territoire même. Une seule entreprise ne

pouvant pas réaliser seule un projet, ce sont les relations tissées sur le territoire qui vont

permettre une mobilisation des acteurs adéquats pour respecter les cahiers des charges et les

délais souvent très courts. Cependant cette réactivité résulte par « l’insertion des acteurs dans

des réseaux relationnels propres au territoire de la Silicon Valley, et qui peuvent être

physiques ou électroniques. C’est d’ailleurs souvent la conjugaison des deux types de

relations qui permettent une synergie jusqu’alors inégalée dans le domaine des hautes

technologies » (Guedon, 2005, p.10).

 236

Encadré 3. Deux remarques sur l’économie et la concentration territoriales

Avant de conclure ce chapitre, deux remarques nous semblent importantes à mentionner : une correspond à une

limite et l’autre à une précision.

La première remarque : « l’économie territoriale », un chantier en construction

Malgré les réponses apportées par « l’économie territoriale » en termes des analyses dépassant le dogme de

l’espace homogène, elle doit parachever son chantier théorique. « L’économie territoriale » doit, en effet,

approfondir la relation entre agglomération et performance. Excepté que cette relation ne soit pas toujours

évidente dans la mesure où certaines petites et moyennes villes peuvent contenir des pôles de compétitivité

(Courlet, 2008), elle pourrait être négative en raison des externalités négatives qui impliquent évidemment des

coûts. En effet, l’adhésion à un système de production local est également l’objet d’une évaluation entre les

bénéfices potentiels et les coûts potentiels associés au partage d’une connaissance spécifique. L’adhésion a, par

exemple, un district technologique peut être contrebalancée par l’augmentation des prix fonciers, la croissance

des salaires ou des coûts des autres inputs en raison de la proximité des firmes et de leur forte densité à

l’intérieur des régions. En fait, l’adhésion à des systèmes dynamiques et à l’évolution de ces systèmes dépend de

l’arbitrage entre les externalités technologiques positives et les externalités de revenu négatives (Antonelli,

1995).

Deuxième remarque : la concentration plus ou moins forte selon l’activité

Toutes les activités ne répondent pas à la logique de concentration territoriale. On retrouve des secteurs à

concentration technique importante comme la chimie minérale, les métaux non- ferreux, le papier-carton. Il

s’agit de secteurs à forte intensité capitalistique qui sont dans une logique d’accroissement de la taille des

établissements pour permettre des économies d’échelle. On retrouve aussi des secteurs assez traditionnels

comme l’industrie du bois, l’industrie du meuble, la récupération ou des activités ayant surtout suivies une

logique Fordiste de production de masse et de diffusion de leur localisation sur le territoire national comme la

fabrication d’appareils domestiques ou la fabrication d’appareils de réception, d’enregistrement et de

reproduction du son et l’image. Généralement, la concentration suit des logiques sectorielles différenciées

(Lainé1999).

Ces limites, ou plutôt des précisions, qu’on vient d’évoquer n’enlèvent rien aux mérites de « l’économie

territoriale ». Il suffit de lui reconnaître l’intégration du territoire dans l’analyse économique, et notamment

comme un facteur variable incontournable permettant d’échapper à la dichotomie : coordination par le marché ou

coordination par la hiérarchie. C’est-à-dire que le développement économique est un processus dynamique qui se

détermine à travers les interdépendances entre agents, entre activités et institutions qui sont sources d’une

dynamique spécifique de développement. Ainsi le territoire, considéré comme un système ouvert et capable de

réflexivité pour agir sur son devenir, devient alors doué d’auto-organisation, et est donc en mesure de réagir à

des perturbations et de s’adapter. Parce que comme tout système ouvert et perméable, le territoire « n’est pas

clairement circonscrit, et interroge même l’espace de l’aménageur ou de la région du politique, mais devient un

objet problématique qui s’énonce dans la construction collective et projective, et largement soumis à des

influences extérieures » (Pecqueur et Peyrache-Gardeau, 2010, p.619).

 237

CONCLUSION DU CHAPITRE 2

Si nous pouvons caractériser la première section de ce chapitre par une entrée « produit »,

notamment avec la question de la qualification des produits agricoles et agro-alimentaires, la

deuxième se signale par une entrée par les réseaux territoriaux de production. Le trait

marquant de ces derniers révèle l’importance du couple coopération-compétition dans le bon

fonctionnement des systèmes alternatifs. Ces systèmes sont issus de relations spatialement

concentrées, socialement et historiquement construites et institutionnellement codifiées que

les acteurs entretiennent entre eux. Toutefois, l’activité agricole a souvent servi d’exemple

pour mettre en évidence ces modes originaux de type « organisation industrielle

territorialisée »
164

 et qui se présentent sous la forme d’un système basé sur la coordination à la

fois de marché et de réciprocité, sur la proximité géographique et sur une division sociale du

travail.

Plusieurs initiatives du monde agricole et alimentaire pourraient servir à illustrer le modèle

des systèmes de production locaux. D’une part, le monde agricole est le premier qui a réussi à

mettre en œuvre d’une façon formelle ce type de coordination sous formes de coopératives

agricoles (Groupements de producteurs, Syndicats,…). Une telle structure, regroupant

plusieurs paysans indépendants, a pour objectif principal la mutualisation des efforts. D’autre

part, l’accès aux ressources agricoles impose un ancrage territorial. L’élaboration de produits

différenciés dans le domaine agricole et agroalimentaire a toujours contribué à la notoriété des

lieux : par exemple, la viande de la pampa Argentine en Amérique Latine, le cacao de Choao

en Équateur ou le café de Cundinamarca en Colombie. Nous pouvons également citer, en

Europe, les fromages de Reggiano en Italie ou les vins de Bordeaux en France qui font, depuis

longtemps, partie du patrimoine de ces pays.

164

 Voir par exemple le premier travail scientifique de Porter (1998) sur le cluster.

 238

CONCLUSION DE LA PARTIE 1

La réflexion sur le développement de l’agriculture et sur la qualification des produits

alimentaires s’est fondée sur l’analyse des atouts et des contraintes des paysans et des agro-

industriels face à l’insécurité alimentaire, à savoir augmenter la production et en même temps

améliorer la qualité des produits agricoles et agro-alimentaires. Cela nous a conduit à

souligner la nécessité d’effectuer des restructurations dans la politique agricole et agro-

alimentaire, basées davantage sur les exploitations des ressources territoriales. Ces ressources,

qui prennent souvent la forme de savoirs et de savoir-faire, sont le résultat des actions

collectives formelles et/ou informelles de tous les acteurs concernés.

Cependant, le développement et la pérennisation de ces actions collectives sont, à notre sens,

liés à des systèmes ou à des réseaux locaux. Ceux-ci mettent en œuvre en effet des formes

originales de collaboration et de développement de nouvelles dynamiques de coopération

dépassant largement le cœur de métier (cultures ou transformations) pour s’étendre à des

relations avec d’autres institutions privées ou publiques, formelles ou informelles (centre de

formation et de recherche, autorités publiques…). En d’autres termes, ces actions collectives

sont le produit de ce que Crozier et Friedberg (1977) appellent un « système d’action

ouvert », c’est-à-dire « un ensemble constitué comme un champ structuré – non neutre – dont

les différents éléments ont des conduites coordonnées et interdépendantes » (Crozier et

Friedberg, 1977, p.227). Cette approche est dynamique puisqu’elle est définie non pas par

référence à un équilibre donné a priori mais par référence à la diversité des solutions

organisationnelles qui peuvent se développer.

Les travaux appliqués à l’analyse des interdépendances localisées renouvellent, dans cette

perspective, les méthodologies d’enquêtes traditionnelles et les travaux sur l’agriculture ou

sur l’agroalimentaire (coopératives agricoles, produits du terroir, signes d’origine : AOC,

Label,…). C’est dans ce cadre que nous appréhendons la naissance de la notion des Systèmes

Agroalimentaires Localisés (Syal). Ces derniers nous permettent d’avoir une analyse plus

complète du fait alimentaire en raison du cadre systémique qu’il nous offre et où tous les

protagonistes de l’activité peuvent être pris en considération. En effet, les Syal se présentent

comme une forme organisationnelle et institutionnelle capable de mettre en évidence le rôle

joué par les différents acteurs (agriculteurs, industriels, consommateurs, prestataires de

services) dans le processus de production d’un aliment. Il s’agit d’un outil d’analyse très

 239

important dans la mesure où ce concept semble capable de nous offrir une dimension

opérationnelle, notamment en matière de construction et de valorisation des ressources

locales, articulées avec des nouvelles modalités de coordination et de coopération. Son

évolution conceptuelle et empirique sera l’objet d’étude de la deuxième partie. Nous allons

nous intéresser en particulier à la capacité de cette organisation territoriale à s’adapter aux

changements environnementaux et à faire face, notamment, aux exigences sociétales accrues

en termes de production et de qualité des produits agricoles et agro-alimentaires.

 240

DEUXIEME PARTIE :

 LES SYAL FACE A L’INSECURITE

ALIMENTAIRE, LE CAS DU SYSTEME

OLEICOLE DANS L’ESPACE SAÏS-MEKNES

AU MAROC

 241

Les Systèmes Agroalimentaires Localisés (Syal) représentent dans la littérature économique

récente l’un des axes majeurs à partir duquel s’articulent les travaux consacrés aux relations

entre l’économie spatiale, agricole et agro-industrielle (Muchnik et Sainte Marie, 2010).

Ainsi, la référence au territoire et aux cultures alimentaires locales est considérée comme la

variable clé de cette approche fondée sur l’étude des relations homme/produit/territoire

(Muchnik et al., 2008). C’est l’analyse des spécificités territoriales qui nous permettra de

caractériser les Syal, de comprendre leur diversité et leur dynamique. L’approche « Syal »,

outil d’intervention pour le développement territorial, « est originellement un cadre

analytique des processus de construction / renouvellement des ressources locales et de

l’ancrage territorial des productions agricoles et agroalimentaires » (Fournier et Muchnik,

2010, p. 1).

L’objectif de ces travaux s’inspirant de cette approche, notamment ceux du groupe « GIS-

SYAL »
165

, est de mettre en évidence les liens étroits entre l’organisation productive de

l’entreprise agricole et agroalimentaire et les caractéristiques socioculturelles des territoires. Il

s’agit des territoires qui sont dotés d’un ordre spatial marqué par la conjugaison d’actifs

immatériels (support de savoir-faire, réseau relationnel, paysage…) et d’actifs physiques (site

de collecte, site de transformation, réseau des livreurs…) selon une distribution hétérogène

dans l’espace. Généralement, la démarche Syal vise à répondre à la question suivante : quelles

sont les nouvelles formes de coopération qui peuvent aider les entreprises des filières agro-

alimentaires à s’adapter à un environnement en mutation, et en quoi le territoire peut-il

intervenir comme variable significative ?

Malgré sa genèse, la démarche Syal s’est diffusée rapidement dans la communauté

scientifique internationale
166

 en raison des enjeux auxquels la production agricole doit

répondre. Le monde agricole est confronté à des marchés de plus en plus instables du fait de

la volatilité des prix et de la spéculation financière et à une remise en cause du paradigme

agricole basé sur la production de masse et la standardisation par la dynamique des sociétés,

notamment en matière de qualification des produits et de préservation de l’environnement

(Muchnik et Saint Marie, 2010). Rappelons que le nouveau modèle de développement

165

 Le thème des SYAL a été étudié depuis la fin des années 1990, en particulier par les équipes de recherche

regroupées au sein du Groupement d’Intérêt Scientifique « GIS SYAL ». Ce dernier a été crée en 2001 par six

institutions : Inra, CIRAD, université de Versailles-Saint-Quentin-en-Yvelines, université de Montpellier-I, Sup

Agro Montpellier et Agropolis International.
166

 Un groupe de recherche européen (GDRE) Syal a été constitue en 2008 avec la participation de vingt-cinq

institutions d’enseignement et de recherche appartenant à huit pays européens. Pareillement, un réseau de

recherche et de développement sur les Syal a été crée en Amérique latine.

 242

agricole, qui commence à émerger partout dans le monde, doit prendre en considération

plusieurs contraintes relevant de la multifonctionnalité de l’agriculture : la production

suffisante des denrées alimentaires ; la biodiversité (les espèces végétales, les races

animales) ; la qualité différenciée des produits ; la qualité sanitaire et la prévision des risques

alimentaires ; le bouleversement des sociétés rurales (la reproduction des tissus sociaux,

l’emploi, les paysans et les agriculteurs familiaux…) ; les problèmes

environnementaux (agriculture raisonnée, agriculture biologique,...).

A la différence d’autres concepts (p.ex : le bassin de production, le terroir,…), le concept de

Syal intègre, dans cette lignée, la plupart de ces diverses dimensions d’ordre économique et

social, technique et naturel (pédoclimatique). Il apparaît donc plus adapté à la réalité

complexe du fait alimentaire, puisqu’il nous permet de mettre en évidence son aspect social et

économique dans une perspective de développement local et durable. L’existence et la

spécificité de ces Syal sont souvent liées en grande partie à la logique « produire peu et

mieux », à la référence à l’originalité spatiale (rurale) et à la particularité des modes de

transformations locales de leur produit (Pecqueur et Saidi, 2009 ; Requier-Desjardins, 2010a).

Autrement dit, c’est le fait d’être ancré et lié au rural, avec son histoire et ses savoir-faire,

articulé à la qualité intrinsèque du produit, qui permet aux entreprises appartenant aux Syal de

se distinguer des autres et donc de capter la rente dite de qualité territoriale (Lacroix et al.

2000). Cette réflexion nous aide à expliquer pourquoi certains consommateurs sont prêts à

payer des prix plus élevés pour certains articles comme l’huile d’olive ou le fromage

(Mollard, 2001). Ce sont des produits relativement primaires et peu transformés dont la

qualité est liée en grande partie à l’appellation d’origine et donc au monde agricole.

Certes, l’appartenance à ces entités permet d’acquérir une identité locale autour de laquelle on

construit une image commerciale. Néanmoins, il reste des zones d’ombre à éclairer : la

relation à la terre et à l’ancrage rural conditionne-t-elle l’existence même des Syal ? Où peut-

on envisager des Syal où la transformation domine le processus de production ? Existe-t-il des

Syal mi-urbains ou urbains ? Comment les Syal feraient-ils face aux contraintes actuelles en

termes d’insécurité alimentaire, notamment dans sa dimension quantitative ? Seraient-ils

obligés de changer leur logique de « produire peu et mieux » pour une autre basée sur

« produire assez et toujours mieux » ? Et si oui, quels sont les risques et les opportunités que

présente ce changement sur leur identité ? D’une manière générale, comme tout système

ouvert sur un environnement en mutation, la vie des Syal est évolutive avec des hauts et des

 243

bas, des régressions, des reconversions et des émergences. Quelles sont les éventuelles

évolutions et trajectoires que pourraient alors emprunter les Syal ?

L’objectif de cette partie est de faire le point sur ces questions. Nous exposerons, dans un

premier temps, les particularités distinctives et les éléments de définition du concept Syal

(chapitre 3). Puis, nous nous arrêterons sur ces importantes questions et nous verrons leurs

implications sur l’évolution dudit concept (chapitre 4), notamment à travers une étude

empirique que nous avons menée autour du Système Oléicole dans l’Espace Saïs-Meknès au

Maroc (SOM). Nous centrerons notre analyse sur le produit phare du SOM, en l’occurrence

l’huile d’olive, du fait de l’engouement grandissant ces dernières années pour sa

consommation par une clientèle hors bassin méditerranéen. Ce mouvement puise ses origines

dans les qualités nutritives, les attributs sensoriels ainsi que les propriétés thérapeutiques

(contre l’obésité, le cancer, le diabète,…) de ce produit, qui sont confirmés de manière

croissante par la science
167
. L’huile d’olive est obtenue après trituration de l’olive dont le

potentiel cultural mondial se trouve concentré dans le bassin méditerranéen (98 %), octroyant

ainsi aux pays qui le forment le monopole des exportations. Tirant profit de la tendance

positive des modes de consommation vers des produits plus différenciés et naturels, le marché

de l’huile d’olive s’inscrit dans une voie ascendante aussi bien en termes de production que

d’exportation.

167

 Il faut noter que la grande partie de la production d’olive est destinée à l’huilerie. Néanmoins, il ne faut pas

sous-estimer l’importance des autres sous-produits de l’olivier : grignons d’olive (huiles alimentaires et

industrielles, engrais, fleurage en boulangerie, combustible, tourteaux…), bois d’olivier (charbon, artisan…),

feuilles d’olivier (pharmacie, alimentation du bétail…), noyaux et amandons d’olive, etc.

 244

CHAPITRE 3 :

LES CONTRAINTES DE LA SECURITE

ALIMENTAIRE ET LA DYNAMIQUE DES SYAL

 245

Deux axes principaux seront développés dans le cadre de ce chapitre. Le premier renvoie aux

différents travaux qui ont contribué à la définition et à la caractérisation du concept Syal pour

le distinguer des autres notions semblables et donc justifier son existence en tant qu’objet

scientifique de recherche (section 1). La notion de Système agroalimentaire localisé est

apparue, il y a un peu plus d’une dizaine d’années, dans un contexte de crise des sociétés

rurales, d’aggravation des problèmes environnementaux et des nouveaux défis alimentaires

posés aux différentes sociétés des pays du Sud et du Nord, tant du point de vue quantitatif que

qualitatif (Devautour et al., 1998). Le développement de cette notion a été le fruit des

observations rendant compte de la présence des micro-entreprises agricoles et de première

transformation agroalimentaire qui sont liées à l’agriculture familiale dans de petites régions

des pays du Sud
168

 (notamment en Amérique latine et en Afrique de l’Ouest) dans le cadre de

l’évaluation de deux actions thématiques programmées (ATP) du CIRAD : « Pilotage par

l’aval des filières courtes agroalimentaires » (1989-1992) et « conditions d’émergence et de

fonctionnement des entreprises rurales » (1992-1995). Le deuxième axe consiste à présenter

une lecture critique de ces travaux, notamment à travers une analyse dynamique du concept

Syal (section 2). Pour ce faire, nous aborderons en particulier la question des trajectoires qui

peuvent être empruntées par les Systèmes Agroalimentaires Localisés.

SECTION 1: PARTICULARITES DISTINCTIVES ET ELEMENTS DE

DEFINITION DU SYAL

Dans cette section, le but est de cerner le concept de Syal et de limiter son champ d’action.

Nous présenterons tout d’abord une définition globale de cette notion et son évolution

conceptuelle. Puis nous indiquerons les différentes propriétés qui caractérisent les conditions

d’émergence des Syal ainsi que les acteurs qui le composent, leur forme de coordination, les

éléments fondant leur processus de qualification des produits et les relations qui les lient avec

la sécurité alimentaire.

168

 Voir par exemple l’impact spatial de l’artisanat alimentaire dans la ville de Maroua au Cameroun (Lopez et

Muchnik, 1997, 2001) ou les expériences de promotion de l’Agro-Industrie développée en Amérique Latine

autour des Rurales (AIR) (Boucher, 1989, 2007 ; Boucher et Requier-Desjardins, 2002).

 246

1.1. Eléments de définition du Système agroalimentaire localisé

Les recherches du CIRAD issues du programme ATP (cf. supra) visaient principalement à

mettre en évidence la résistance de certains produits agroalimentaires spécifiques et la

floraison des réseaux spatialisés de petites entreprises familiales agroalimentaires qui ont pu

résister ou innover à partir des stratégies de valorisation des ressources et produits locaux

(Bonnal et al ., 1998). Egalement et en corrélation, elles mettaient l’accent sur l’impact de ce

mouvement sur la lutte contre la pauvreté et la marginalisation des agricultures familiales et

sur l’alimentation des populations urbaines à travers la mise en valeur de ressources locales

(Muchnik et Sautier, 1998). Il est apparu, lors de l’évaluation des résultats de ces recherches,

le manque d’un outil théorique permettant d’articuler divers éléments essentiels qui « font

système » (CIRAD-Sad, 1996). C’est la raison principale pour laquelle a été élaboré et conçu

le concept : Système Agroalimentaire Localisé (Syal).

Plus tard et après plusieurs années de recherche autour de Syal, Fourcade et al. (2010)

résument en cinq éléments principaux, les conditions de l’émergence du concept :

1. Le questionnement lié à la « filière » agroalimentaire en tant qu’organisation

permettant d’avoir une vision linéaire de l’activité ;

2. Le développement d’une « recherche – système » dans le domaine de la

transformation des produits ;

3. La prise en considération de l’ « extrême aval » des filières (consommation,

restauration), pour lequel les relations entre producteurs et consommateurs, les

comportements de consommateurs et leur évolution, constituent un élément clé de

cette approche ;

4. La considération d’usages alternatifs des territoires ruraux (tourisme, loisirs,

festivités…), qui débouche sur une articulation entre le concept de Syal et celui de

« multifonctionnalité » des exploitations agricoles ;

5. La référence au territoire en tant qu’élément central, considéré à la fois dans une

perspective de géographie humaine comme un espace socialement constitué des

hommes habitant cet espace.

Ce sont tous ces éléments ou une partie de ces derniers qui étaient à la base de la première

étude de cas d’un Syal dans un pays développé, notamment dans la région Languedoc-

Roussillon en France. Il s’agit du Syal construit autour du fromage de chèvre pur qui est doté

de l’AOC Pélardon. Le lait de chèvre (matière première) est produit sur le territoire du Syal,

 247

qui déborde celui de l’AOC Pélardon, provient de 457 exploitations familiales. Chaque

exploitation laitière détient une centaine de chèvres. « Trois petites industries, deux

coopératives (Moissac et Lodève) et une société privée, collectent, soit du lait, soit des

fromages frais qu’elles affinent, coexistent avec les producteurs fermiers » (Roux, 2010, p.3).

Aujourd’hui, la notion des systèmes agroalimentaires localisés prend entièrement sa place

dans la littérature économique en englobant le territoire, la production agricole et

l’alimentation dans le même concept puisqu’il s’intéresse aux relations entre les identités

alimentaires et les techniques productives, entre la gestion des ressources territoriales

(biodiversité, races locales, eau, savoirs,…) et la qualification des produits, entre l’agriculture

et les autres usages des territoires ruraux ou péri-urbains (touristiques, culturels,

résidentiels…). Dans ce sens, le concept de Syal est apparu comme un objet intégrateur

(Fourcade et al., 2010) et donc comme une forme d’organisation économique efficiente et

comme un lieu de processus économique collectif qui combine parfaitement les trois

dimensions de la proximité : géographique, organisationnelle et institutionnelle (Fourcade,

2008). Rappelons que la proximité géographique ne signifie pas forcément une concentration

forte des activités, notamment dans le cas des Syal, mais il pourrait s’agir d’un nombre limité

d’acteurs entretenant des relations organisationnelles et institutionnelles dans un territoire

délimité géographiquement
169

.

Le rapprochement entre ces différents éléments est soldé par l’adoption d’une définition des

Syal : il s’agit « des organisations de production et de service (unités de production agricole,

entreprises agroalimentaires, commerciales, de services, restauration) associées de par leurs

caractéristiques et leur fonctionnement à un territoire spécifique. Le milieu, les produits, les

hommes, leurs institutions, leurs savoir-faire, leurs comportements alimentaires, leurs

réseaux de relations, se combinent dans un territoire pour produire une forme d’organisation

agroalimentaire à une échelle spatiale donnée » (CIRAD-Sar, 1996, p.27). Sur un plan

stratégique de développement, le Syal est aperçu comme « des modèles de développement

agroalimentaires basés sur la mise en valeur des ressources locales, plus respectueux de

l’environnement, plus attentifs à la diversité et à la qualité de produits agricoles et

169

 Ainsi, par exemple, certains Syal de fabrication de fromage en Amérique latine avaient des densités spatiales

faibles (Boucher, 2004 ; Correa, 2004, cité par Muchnik et al., 2008, p.514), si l’on considérait que les unités

d’élevage et de transformation faisaient partie du même système. En d’autres termes, la compétitivité des Syal,

dans ce cas là, « est apparue alors plutôt associée aux spécificités territoriales des produits, des hommes et des

institutions qui régulent leur vie en société, qu’aux économies externes liées à la densité des entreprises situées

dans un lieu » (Mcunhik et al., 2008, p.514).

 248

alimentaires, plus soucieux de dynamiques locales de développement et nouveaux enjeux du

monde rural » (Muchnik, 2002b, p.3). Ceci nous renvoie à l’analyse des liens entre produits

identitaires et territoire c’est-à-dire à la typicité des aliments locaux caractérisant un terroir

(Muchnik et Sanz Cañada, 2011).

Il en résulte que les systèmes agroalimentaires localisés sont au carrefour de plusieurs cadres

conceptuels mobilisés (économie, géographie, sociologie, anthropologie, agronomie,…) et

niveaux de régulations des politiques agricoles, rurales, environnementales, sanitaires et

sociales. En général, ce concept ouvre un champ d’analyse à triple entrées (Fourcade et al.,

2010) : par les entreprises dans une optique de réseaux localisés d’entreprises

agroalimentaires (Fourcade 2006a ; Requier-Desjardins, 2010a) ; par les produits, en ciblant

la qualification territoriale (Allaire et Sylvander, 1997) ; par les ressources, en intégrant les

exigences liées aux soucis de développement durable (Audiot et al., 2008 ; Muchnik, 2009).

En d’autres termes, la démarche « Syal » traduit un double « tournant historique » en

l’occurrence le « tournant territorial » et le « tournant environnemental ».

Cependant, l’entrée par la qualification des produits est considérée comme l’entrée principale

autour de laquelle s’articulent les autres entrées. Son importance réside dans le processus de

valorisation des ressources territoriales qu’elle déclenche, et qui conduit à doter les produits

agricoles et alimentaires d’un milieu d’une propriété supplémentaire. C’est une propriété qui

ressemble à un bien semi public ou collectif et donc réservé aux acteurs qui ont participé à sa

formation. Elle fait partie des qualités émergentes par un système et que ne possèdent pas

séparément aucun de ses acteurs. La notion des qualités émergentes ici est empruntée au

Morin (1977) : « on peut appeler émergences les qualités ou propriétés d’un système qui

présentent un caractère de nouveauté par rapport aux qualités ou propriétés des composants

considérés isolément ou agencés différemment dans un autre type de système » (p.106). La

propriété supplémentaire est le résultat des interactions socio-territoriales liées à un certain

type d’entreprenariat collectif articulé territorialement. Il s’agit d’un processus d’innovation

endogène issu d’une coordination composant un « maillage agroalimentaire » entre acteurs

socio-économiques et les institutions d’un territoire dans lequel les agriculteurs et les

entreprises agroalimentaires constituent le maillon central (Muchnik et al., 2008 ; Muchnik et

Sanz Cañada, 2011). Effectivement, plusieurs études de cas témoignent de « cette forte

capacité endogène et collective d’innovation (technique ou organisationnelle) au sein des

 249

Syal, souvent en réponse à des modifications de l’environnement technique, de marché ou

juridico-institutionnel » (Fournier et Muchnik, 2010, p.7-8).

Les Syal apparaissent, dans cette perspective, « comme des « laboratoires » dans lesquels se

développeraient de nouvelles formes de solidarité entre acteurs, et où s’élaboreraient de

nouveaux comportements collectifs » (Fourcade, 2006a, p. 186), dépassant donc les modes de

coopérations classiques (mutualisation des achats et ventes,…) et permettant d’apporter

quelques réponses aux critiques faites aux modèles des signes d’origine (AOC, IGP)

strictement réglementés (Giraud-Héraud et al., 2002 ; Torre, 2002). Les limites de ces

derniers résident dans son aspect exclusif et les modalités de coordination et de gouvernance

(Torre, 2002). En effet, l’indication géographique réglementaire présente un risque de sa

confiscation au profit d’un petit groupe qui y verrait son avantage mais qui en priverait

finalement tous les autres ou qui instrumentaliserait tous les autres acteurs à son profit

(Planète terroir, 2010).

La notion de Syal s’est renforcée plus tard au sein du courant du SPL. Elle fait intégrer, à ce

dernier, une troisième grille de lecture, à côté de celle de l’économie industrielle et de

l’économie spatial, celle de l’économie agricole (et rurale) ; en effet, « au confluent de la

définition du territoire rural et de celle de la filière, on trouve justement des activités de

transformation agroalimentaire situées dans les territoires ruraux et qui peuvent présenter

des traits de concentrations géographiques spécialisées ; les Syal » (Requier-Desjardins,

2003, p.396). En d’autres termes, les Syal expriment l’inscription spatiale des filières

agricoles et agroalimentaires et l’ancrage territorial particulier de ces dernières. En effet, il

s’agit des SPL – composés essentiellement de PME et de très petites entreprises (TPE)

oeuvrant dans les activités agro-alimentaires (Fourcade, 2006a) – particuliers avec un ancrage

plus fort encore au local en raison de leurs rapports amont avec le secteur agricole, qui

diffèrent de l’industriel de par l’hétérogénéité et la périssabilité des matières premières. Ces

rapports impliquent également une relation particulière avec le terroir et les ressources

naturelles dans une optique écologique. Ces liens au lieu rendent très difficile toute

délocalisation de la production (Moity-Maizi et Muchnik, 2002). En aval, la relation des Syal

est également dinstinguée avec les consommateurs puisqu’elle posent la question de la

qualification des produits, basée justement sur les liens identitaires et spécifiques de ces

consommateurs avec les produits et sur un processus de patrimonialisation des

ressources (Boucher et al., 2003b ; Fournier et Muchnik, 2010).

 250

Ce champ théorique relie en fait la triple grille de lecture économique, utilisant des appareils

d’analyses divers natifs d’études de filière agro-alimentaire, des systèmes agraires et des

dynamiques spatiales. À ceci vient s’ajouter d’autres théories notamment celle de la

sociologie économique et rurale qui est venue intégrer et compléter le cadre d’analyse des

Syal. En fait, grâce à elle, les économistes territoriaux ont réussi à lier les trois sphères

d’économies (agricole, agro-alimentaire, spatiale) et à comprendre des phénomènes

économiques compliqués et complexes comme ceux de changement technique et les

processus d’ancrage territoriale des activités agricoles et agro-alimentaires (Muchnik et Saint

Marie, 2010). La démarche de recherche « Syal » s’appuie sur deux axes : le premier est

pragmatique à savoir l’analyse des phénomènes et des expériences de terrain avec un objectif

principale ; l’émergence des configurations de coopération territorialisées originales

innovantes pour la sphère agroalimentaire (Fourcade, 2006a). En corrélation, le deuxième axe

de cette approche consiste à développer des politiques d’actions publiques visant à mettre en

place des mécanismes pour un développement local et durable (Boucher et al., 2003b).

Un survol rapide d’une partie des travaux empiriques
170

 autour du thème des Syal, nous a

permis de déduire que ces derniers se construisent, souvent, dans des zones à prépondérance

agricole. Ils font appel davantage, pour valoriser leur produit, au paysage et aux savoir-faire

des paysans ancrés dans l’histoire d’un territoire bien délimité géographiquement et à la

capacité de certaines communautés de producteurs agroalimentaires artisanaux à développer

des savoir-faire locaux spécifiques (Fournier et Muchnik, 2010 ; Muchnik et Sautier, 1998). Il

s’agit, généralement, des produits relativement primaires et peu transformés dont la qualité est

liée à l’appellation d’origine et à leurs modes de production. Les Syal se caractérisent par un

mode d’articulation et de coordination souvent sous forme de coopératives agricoles et

agroalimentaires (utilisation commune des matériaux, collecte et commercialisation des

produits…) d’une part, et par un processus de qualification de produits basé sur la

particularité de la production et des modes de transformation peu industrialisés des produits

alimentaires d’autre part. Ils se basent également sur la liaison apparente qu’ont les

consommateurs entre ces produits et leurs origines. Il s’agit, selon Fischler (1993), des

produits et des services, pour lesquels il y a une de fortes caractéristiques symboliques et une

proximité physique avec le consommateur, les deux étant liées.

170

 Voir à titre d’exemple les travaux : Muchnik et Sautier, 1996 ; Fournier et Requier-Desjardins, 2002 ;

Boucher et al., 2010a ; Bouche et al., 2010 ; Fourcade et al., 2005, etc.

 251

Le concept de Syal n’arrête pas, depuis son émergence, d’attirer l’attention des milieux

scientifiques s’intéressant au développement, notamment en Europe, en Amérique latine et

plus récemment aux Etats-Unis
171

. Cette étendue géographique du concept a permis de révéler

une importante diversité des cas étudiés. Divers par : des produits destinés aux marchés

locaux ou à l’exportation ; des productions enracinées dans l’histoire ou relativement

récentes ; des activités basées sur un seul ou plusieurs biens et/ou services (p.ex : la

restauration)
172

 ; des localisations dans des zones rurales, urbaines, ou parfois « à cheval »

entre la ville et la campagne ; l’organisation sociale et économique (constituée par un ou des

réseaux d’entreprises plus ou moins analogues ou structurés autour d’une entreprise pivot)

(Muchnik et Saint Marie, 2010).

Toutefois, toutes ces productions ont un point en commun : la participation aux interactions

entre dynamiques territoriales et dynamiques alimentaires produisant des ressources

spécifiques (Muchnik et Sanz Cañada, 2011). Par conséquent, « le concept de SYAL est alors

indissociable de la diversité de réponses pour la mise en valeur des spécificités territoriales,

qui est développée par les différentes formes d’organisation des relations entre

homme/produit/territoire » (Muchnik et Sanz Cañada, 2011, p.6). « Cette fragmentation de la

production alimentaire sur des territoires spécifique impliquant toute la communauté locale,

déconstruit quelque peu la notion de filière et permet d’établir efficacement des productions

familiales ou artisanales en un vrai système localisé à forte connotation identitaire » (Hubert,

2001, p.207). Chaque cas étudié est ainsi un Syal à part entière rendant donc l’objet de

recherche scientifique de ce concept davantage complexe. Plusieurs centaines de travaux se

réfèrent aujourd’hui à ce concept (Muchnik et al., 2007), montrant son indéniable intérêt,

mais révélant également une dispersion qui appelle à contourner ses aspects d’analyse

spécifique, pour ne pas tomber dans l’ambiguïté, à travers la présentation de ses grandes

caractéristiques.

1.2. Particularités distinctives et aspects caractérisant un Syal

Plusieurs éléments sont mis en évidence la formation et l’émergence des Syal, ainsi que la

particularité des fonctions de leurs acteurs. Par ailleurs, la coordination et les relations entre

171

 Le nombre des participants et de cas étudiés aux colloques organisés autour des Syal (Montpellier, 2002 ;

Mexique, 2004 ; Espagne, 2006 ; Argentine, 2008 ; Parme, 2010) est en augmentation continue (voir le site Gis-

SYAL, http://gis-syal.agropolis.fr/).
172

 Il faut noter, ici, que malgré la genèse du concept Syal, le thème de la pluri-spécialisation des Syal semble

avoir précédé celui de la pluri-spécialisation des SPL, relativement récent (Sabel, 2002, cité par Requier-

Desjardins, 2007, p.7).

http://gis-syal.agropolis.fr/

 252

ces acteurs présentent des particularités expliquant le processus original de qualification et de

spécification des produits.

1.2.1. Le Syal comme construit historique

Par définition, les Syal se distinguent par leur imbrication étroite avec le domaine agricole.

C’est ainsi qu’ils regroupent des entreprises très proches de l’amont. Ils résultent d’une

concentration des exploitations agricoles peu étudiées après l’apparition et la domination de

l’activité industrielle. Le processus de localisation et de concentration des productions

agricoles est déterminé, au-delà des facteurs traditionnels développés dans la théorie

ricardienne des avantages comparatifs et le modèle des cercles concentriques de Von Thünen,

par une politique agricole nationale voire supranationale dont les subventions et la garantie

des prix forment les éléments principaux.

Ce constat est bien illustré par une étude faite pour l’Union Européenne sur la concentration

géographique des productions agricoles et ses déterminants montrant qu’il existe des

évolutions en termes de localisation des activités et que ces évolutions diffèrent selon les

produits. Les résultats obtenus de cette étude montrent que les productions fortement

soutenues dans le cadre de la PAC ont moins tendance à se concentrer géographiquement que

celles non concernées par ce soutien interne (Daniel et Maillard, 2001). Cela s’explique par ce

soutien puisqu’elles rendent leur localisation moins indépendante de la demande et

déconnecter de l’évolution des coûts de production agricoles.

En revanche, les autres exploitations agricoles qui ne bénéficient pas des mesures de soutien

des prix, sont contraintes d’obéir au jeu du marché et donc d’améliorer en permanence la

maîtrise technico-économique de leur production (Daniel et al., 2008). Elles sont obligées de

s’inscrire dans une stratégie de travail collectif afin de dégager des économies positives pour

réduire les coûts de production, notamment les coûts de transport externe (approvisionnement

des matières premières, accès au marchés locaux ou mondiaux) et/ou interne (p.ex : les coûts,

liés à la collecte des produits, générés par la dispersion des exploitations sur le territoire)

d’une part, et faire doter leurs produits d’une qualité particulièrement distinguée d’autre part.

Outre le coût du transport (théorie de Weber), c’est la nature périssable du produit à

transporter qui forme souvent un frein fort à la délocalisation et à la dispersion des activités

agricoles. Effectivement, plus les produits sont périssables et plus leur fréquence de

production est élevée, plus l’aspect logistique devient un moteur de la concentration

 253

géographique (Ben Arfa et al., 2009). Néanmoins, le progrès technique en matière de

transport des denrées périssables et le rôle principal des industries dans les filières agro-

alimentaires nous pousse à réfléchir sur les déterminants industriels de la localisation des

productions agricoles. « Sans industrie agro-alimentaire, la production de produits

périssables dans un espace est conditionnée par la demande des marchés de proximité (...)

Dans ce cadre, le modèle des cercles concentriques de Von Thünen est en phase avec

l’organisation des espaces agricoles autour des pôles de consommation » (Daniel, 1999, p.3).

Les bassins de production doivent fournir, dans ce cas là, toutes les catégories d’aliments

nécessaires aux populations qui les entourent. C’est la raison pour laquelle le modèle ricardien

de spécialisation a été basé sur des produits transformés et transportables et non périssables

(le vin, le lin, le blé, …). Les déterminants de la localisation ne sont plus, dès lors,

exclusivement agricoles mais deviennent agro-alimentaires. Dans une étude menée par le

Conseil de Développement du Pays Basque en France (AND international, 2007), près de 2/3

des établissements agricoles et agroalimentaires du Pays Basque sont situés en zone rurale en

raison de la proximité de l’amont, de l’image positive du Pays Basque et de la qualité de vie.

L’étude montre aussi que les établissements qui s’inscrivent majoritairement dans la

transformation des ressources agricoles locales, concernent, notamment les secteurs des

viandes, du lait, des céréales meuneries, et pour partie des boissons, de l’alimentation

animale, des fruits et légumes, dans une moindre mesure des boulangeries pâtisseries,

chocolateries. En d’autres termes, il s’agit des filières agroalimentaires qui demandent des

produits frais.

Concernant les produits différenciés selon leur origine géographique, qui sont à la base de la

démarche « Syal », il faut noter que les politiques de différenciation territoriale ne conduisent

pas, forcement à une concentration et une occupation de l’espace rural par l’activité de

production agricole, notamment si on prend en compte que les coûts de production pour

comparer deux espaces productifs. Au contraire, « ces politiques favorisent un meilleur

équilibre de répartition de cette production entre les territoires » (Daniel, 1999, p. 22). Ce

qui les rend discriminantes, c’est que la « valorisation des produits relève de stratégies

commerciales qui sont menées par les industries agroalimentaires ou les groupements de

producteurs » (Daniel, 1999, p. 22). Une valorisation qui est de plus en plus liée à la mutation

structurelle de la demande de produits alimentaires dont l’aspect marquant est la demande des

outputs produits localement (circuit court, AMAP,…).

 254

Les consommateurs ont toujours eu un rôle historique et décisif dans la localisation de tel ou

tel produit. Ainsi par exemple, le « gari » (semoule de manioc) est considéré, par les

populations originaires de la ville de Savalou au Bénin, comme un symbole du patrimoine

alimentaire local alors qu’elles ne le connaissaient pas il y a un siècle (Fournier, 2002). De la

même manière, nous pourrions mentionner l’histoire des fromages nordestins qui remonte à la

colonisation des terres du Nordeste. En effet, les producteurs laitiers, à l’origine de ce

fromage, sont « les descendants des populations qui traversaient les grandes plaines arides

du Sertão nordestin pour ravitailler les côtes en animaux, en viande ou en cuir » (Cerdan et

Sautier, 2002, p.11). Ce sont des parcours historiques qui montrent que l’origine et l’aire de

diffusion des produits agroalimentaires locaux sont liées, souvent, à la créativité des groupes

socioculturels et aux mouvements migratoires qu’ils ont connus par le passé et à l’intégration

de ces produits dans les comportements alimentaires de la population locale (Bom Konde et

al., 2001)

Il en résulte que le caractère local d’une production agroalimentaire n’est pas qu’un attribut

naturel et permanant d’un territoire déterminé (Muchnik et Sanz Cañada, 2011), mais, il est

aussi le résultat d’un processus historique de son ancrage et de sa valorisation économique et

sociale. Presque la totalité des produits étudiés, selon la grille des Syal, « l’effet terroir »,

paraît évident et constitue un des facteurs fort du lien de leur localisation à l’histoire. En effet,

« si on reprend, dans une perspective historique, des aliments aussi « typiques », comme la

viande argentine ou le café colombien, force est de constater que ces produits « si

traditionnels », si « spécifiques », ont été « localisés » un jour et que les savoir-faire portés

par certains acteurs, dans des contextes historiques particuliers, ont été des facteurs clef de

cette localisation» (Moity-Maïzi et Muchnik, 2002, p.1). Ceci est particulièrement évident à

travers l’exemple de blé, que les espagnols eurent beaucoup de difficultés à faire cultiver aux

populations indiennes, devenant aujourd’hui tout à fait traditionnel dans la région des Andes

péruviennes grâce à son incorporation dans le style alimentaire dans la communauté andine,

alors qu’au départ, la volonté des espagnoles étaient de se donner une alimentation conservant

des éléments de celle de l’ancienne métropole (Delgado, 1991). Généralement, l’inscription

en un lieu des productions alimentaires artisanales s’assortit d’une antériorité (Cerdan et

Fournier, 2004), c’est-à-dire d’une conjugaison de l’espace et de la dimension historique

(Bérard et Marchenay, 2003).

 255

Le même constat concerne le vin de Bordeaux en France, les jambons de Parme en Italie ou le

cacao en Côte d’Ivoire. Ces produits font depuis « longtemps partie du patrimoine

gastronomique et culturel de ces pays parce qu’ils sont à la fois les produits et les véhicules

d’une identité » (Moity-Maïzi et Muchnik, 2002, p.1). Cette dimension patrimoniale du fait

alimentaire montre que le mouvement de localisation de la production et des tentatives

d’ancrage historique sont également une expression culturellement identitaire (Hubert, 2001)

synonyme des échanges et des teintes survenus entre différentes cultures. Donc, le processus

de l’émergence des Syal relève plutôt d’un processus historique « des identités alimentaires,

car celles-ci constituent une référence essentielle à un moment donné mais, en même temps,

elles évoluent profondément dans la durée » (Muchnik et Sanz Cañada, 2011, p.7).

Néanmoins, il y a des cas où des productions localisées réussies ne sont pas liées spécialement

à des savoir-faire partagés ou à un ancrage historique particulier (Bérard et Marchenay,

2007). Le Bleu de Bresse, par exemple, « bénéficie déjà d’une certaine antériorité puisqu’il

est fabriqué dans l’Ain depuis une soixantaine d’années ; mais il ne repose pas sur des

pratiques partagées localement : il est le fait d’un directeur de coopérative particulièrement

dynamique et inventif qui a mis au point ce fromage dans l’après guerre. On peut en dire

autant des créations des pâtissiers et des confiseurs » (p.11). Il n’en résulte pas que le rôle de

la profondeur historique et/ou du partage des savoir-faire locaux dans la constitution est

minime, mais tout simplement l’exemple du Bleu de Bresse donne l’espoir d’une qualification

locale des produits à des territoires qui ne disposent pas de tels facteurs.

Au total, la localisation dans l’espace est considérée comme un actif spécifique de l’entreprise

et c’est elle qui attribue les caractéristiques aux produits finis (Pecqueur et Zimmermann,

2004). La spécificité des actifs locaux suppose une logique de co-construction faisant

intervenir des cocontractants divers (les paysans, les agro-industriels, les consommateurs, les

institutions d’enseignement et de recherche, l’Etat, …) et donc une relation durable entre ces

différents cocontractants (Lambert et al., 1999). C’est ainsi que une analyse rapide et précise

de leurs fonctions et de leur rôle, nous a apparu nécessaire pour expliquer, dans à deuxième

moment, leur organisation et leurs modalités de coordination qui conditionnent largement le

fonctionnement des Syal.

1.2.2. Le Syal : un ensemble d’acteurs privés et publics

Fondamentalement, les Syal sont caractérisés par une logique d’interaction forte et localisée

entre différents acteurs dans les domaines de l’économique, du social ou de l’action

 256

institutionnelle. En effet, l’observation de plusieurs cas des Syal ou, d’un point de vue plus

large, des différentes configurations des SPL (district industriel, cluster…), montre bien que

les entreprises ne sont plus leurs seuls principaux acteurs mais qu’il convient de compter

également sur d’autres paramètres tels que : les pouvoirs publics locaux, les systèmes de

valeur, les institutions locales diverses en appui aux entreprises (chambres consulaires,

agences de développement, universités, etc.). Cette multiplicité des acteurs engagés dans ces

processus localisés ainsi que leur complexité, est liée notamment à la différenciation des

fonctions et aux relations entre les différents groupes d’acteurs (Requier-Desjardins, 2007).

Cependant, l’éclaircissement du panorama d’acteurs concernés est souvent une des premières

attentes formulées par les partenaires des projets collectifs afin de comprendre comment les

fédérer autour d’intérêts communs et régler éventuellement les conflits qui pourraient être

suscités par le déroulement de ces projets.

Toutefois, il est difficile dans ce cadre de travail de présenter tous ces acteurs et d’analyser

leurs fonctions. C’est la raison pour laquelle, nous allons insister sur les rôles décisifs joués

par les acteurs principaux dans la formation et le fonctionnement de Syal, en l’occurrence : les

agriculteurs et les agro-industriels, les consommateurs, les centres de formation et de R&D

ainsi que les acteurs publics.

A) Les agriculteurs et les transformateurs sans lesquels les Syal n’existeraient pas

Comme on a susmentionné dans les chapitres précédents, les impératifs de stricte maîtrise de

l’offre et de la qualité de produits alimentaires s’appliquent maintenant aux agriculteurs et aux

transformateurs de façon contraignante. Nous allons revenir dans la présente section sur

l’importance de leur place et leurs caractéristiques principales au sein des Syal. A ce niveau, il

faut juste signaler que la présence de cette catégorie de la population qui, en produisant,

travaillant et vivant au sein de Syal par choix ou par nécessité, est une condition à son

existence même et à l’ancrage territorial de ses autres acteurs.

Au sein d’un Syal, ce sont souvent les petits paysans et transformateurs qui forment son

noyau de production. Cela ne signifie pas que les grands producteurs en soient absents de

façon totale ou partielle. C’est la cas, par exemple, des Syal Fromager dans le Languedoc-

Roussillon en France et de l’Etat de Sergipe au Brésil, étudiés par (Roux, 2010). Le Syal de

l’Etat de Sergipe est dominé par un ensemble de noyaux productifs constitués, chacun, d’une

fromagerie artisanale, la fabriqueta et d’un groupe variable de fournisseurs de lait (d’une

vingtaine à plusieurs centaines d’éleveurs). Or, le Syal du Languedoc-Roussillon se

 257

caractérise par la présence d’une masse de petits éleveurs cantonnés sur les minifundias d’un

système foncier dominé par la grande propriété et un petit nombre de fabricants artisanaux de

fromage issus des rangs des éleveurs.

Par ailleurs, Roux (2010) remarque que la place et le rôle des producteurs fermiers et des

unités artisanales ne sont pas les mêmes au sein de chaque Syal étudié. A la différence de Syal

du Languedoc–Roussillon, les producteurs fermiers, dans celui de l’Etat de Sergipe, sont

minoritaires en termes de volume de fromage produit. Ce sont les unités artisanales et

l’industrie laitière qui dominent la production. Malgré cette divergence, les deux Syal se

caractérisent par l’aspect familial des unités de production (les exploitations, les fromageries

et les élevages). « Dans les deux cas la main d’œuvre employée appartient à la famille : son

chef, son épouse, ses enfants et ses collatéraux. Les salariés sans lien avec la famille sont fort

peu nombreux » (Roux, 2010, p. 9).

On retrouve également cet aspect familial dans le Syal de l’amidon aigre de manioc dans le

Nord du département du Cauca où 80% de la production colombienne d’amidon aigre (12000

tonnes /an environ) sont réalisées par de petites ou moyennes unités artisanales et familiales

appelées « rallanderias » (Fernandez et al., 2002). Pareillement au Brésil, par exemple, le

manioc, cultivé essentiellement dans les sous-régions de Leste Potiguar et Agreste Potiguar,

est transformé principalement dans de petites usines locales appartenants à des agriculteurs

familiaux (Coordination Sud, 2007). Dans d’autres cas, ce sont des productions féminines qui

forment le noyau dur de l’activité, comme c’est le cas de l’huile de palme rouge en Côte

d’Ivoire (Aka et al., 2002) ou celle d’Argan au Maroc (Adnan et al., 2003). Ce sont des

exemples qui rejoignent la majorité des cas présentés lors des colloques
173

 organisés autour de

la thématique « Syal » confirmant que les producteurs appartiennent souvent à la catégorie

des petits producteurs familiaux. Cette caractéristique commune « est au coeur du

fonctionnement de ces systèmes » (Roux, 2010, p.8). Cela revient à dire que tout exploitant ou

transformateur a un « aïeul paysan » (Lamarche, 1992) qui lui a transmis les traits d’un

patrimoine socio-culturel, les savoirs et les savoir-faire nécessaire à l’évolution de l’activité

agricole et agroalimentaire ainsi qu’à son dynamique. A l’instar des exploitations familiales,

ces acteurs (exploitants ou transformateurs) sont donc à la fois une mémoire, une situation,

une ambition et un enjeu (Lamarche, 1992).

173

 Colloques organisés autour des Syal (Montpellier, 2002 ; Mexique, 2004 ; Espagne, 2006 ; Argentine, 2008 ;

Parme, 2010) (voir le site : Gis-SYAL : http://gis-syal.agropolis.fr/).

http://gis-syal.agropolis.fr/

 258

Il en résulte que ces acteurs sont à la base de la création des ressources territoriales qui

fondent leur ancrage (Burmeister et Dupuy, 2003 ; Néfussi, 1999), « ces ressources

particulières valant réponse des firmes à la demande sociétale en termes d’origine et de

traçabilité des produits dans un contexte de gestion croissante de risques potentiels »

(Margetic, 2005, p.1). Cela signifie-t-il l’absence totale d’un mouvement de

localisation/délocalisation, local/global ou d’achat/vente des unités de production par les

firmes multinationales (FMN) au sein d’un Syal ? Augustin-Jean (2006) a tenté de répondre à

cette problématique en étudiant l’impact des investissements directs étrangers

agroalimentaires des firmes japonais en Chine sur la recomposition des territoires. Il en déduit

que ces firmes doivent souvent, de par la nature de production des IAA, « non seulement

entretenir des liens profonds avec le tissu économique local, mais aussi produire des biens

plus spécifiques et culturellement marqués » (p. 126). Donc, les entreprises agricoles et agro-

alimentaires sont en quelque sorte obligées de tisser des liens étroits et fréquents avec leur

milieu géographique de naissance ou d’adoption (Margetic, 2004) et dont l’opinion publique,

notamment celui des consommateurs, n’est pas insensible.

B) Les consommateurs, des acteurs incontournables des Syal

La définition des Syal nous renvoie à des produits et services pour lesquels il y a de fortes

caractéristiques symboliques et une proximité physique avec le consommateur. En effet, les

Syal se différencient des autres formes de SPL par la relation spécifique qu’ils entretiennent

avec l’aval de l’activité alimentaire (Muchnik et al., 2007) au-delà de la question de la

confiance et de la sûreté des aliments qu’on a développé précédemment. Cette relation nous

renvoie plutôt à un ensemble de symboles et de représentations, que le consommateur associe

au produit et à la région dans laquelle il est produit. Cela tient au « fait alimentaire » et au

statut particulier de la consommation de biens alimentaires puisqu’ils sont les seuls, selon

Fischler (1993), qui font l’objet d’une « incorporation » (introduits dans le corps). Ces

bien « génèrent alors des références identitaires spécifiques chez les consommateurs »

(Muchnik et al., 2008, p. 517).

Le fait alimentaire est l’expression d’un double acte : un acte identitaire et un acte politique.

Le fait alimentaire est un acte identitaire fort en soi : « je suis ce que je mange » (Katz et

Suremain, 2008). Il signifie également l’appartenance à un groupe (Van Ittersum, 2001), une

région, un pays, voire un continent. Cela explique l’importance prise par des habitudes et des

pratiques alimentaires (modes préparation des aliments, organisation des repas,…), par

 259

certaines produits (fromages français, tortillas mexicaines…), ou par certaines épices

indiennes, qui donnent goût et sens à des populations en s’identifiant à ces aliments et ces

pratiques ou plutôt ayant envie de « manger leur territoire » (Amblard et al., 2008, Muchnik,

2006b). Le fait alimentaire est pareillement un acte par lequel certains consommateurs

envoient des messages politiques et revendicatifs. Un acte de consommation n’est plus

uniquement un acte d’achat banalisé, basé sur les prix mais également pourrait être un acte

« éthique » ou d’ « engagement » (Barham, 2003 ; Bingen et al., 2010 ; Bragadir, 1977 ;

Cerdan et Sautier, 2002, Coquart et al., 2007). Le choix des consommateurs peut être guidé

par une volonté d’engagement par rapport à des questions :

 d’ordre sociale : la lutte contre le travail des enfants et l’exploitation des petits

agriculteurs des pays du Sud,… ;

 d’ordre politique : la lutte contre un modèle de plus en plus globalisé et le refus de la

technologie et de toutes ses aides, … ;

 d’ordre écologique : la lutte pour avoir des produits naturels et sains, sans colorants, ni

additifs de toute sorte et pour des modes de production et de consommation

traditionnels plus « durables » et plus respectueuse vis-à-vis de l’environnement
174

.

On est devant un mouvement qui montre clairement l’existence des demandes spécifiques

correspondant à « différents types de consommateurs sélectifs : ceux qui cherchent des

produits purs et sains pour eux et leur famille, ceux qui cherchent leurs racines rurales ou un

repère culturel, ceux pour lesquels la consommation des produits d’une certaine spécificité

signifie aussi distinction/ prestige social » (Anthopoulou Th., 2008, p.3). Cela va à l’encontre

de la prédominance de la mondialisation et de la standardisation du fait alimentaire, qui

correspond plus à une représentation des médias qu’à la réalité (Muchnik et al., 2008). Il faut

préciser ici que ce mouvement n’est pas nouveau en soi, mais il s’inscrit dans une continuité

historique des travaux de la géographique humaine pour laquelle la consommation alimentaire

est un objet scientifique interdisciplinaire en raison des ses aspects organiques, économiques,

psychologiques, sociaux interdépendants (Bernard et al., 1980) (encadré 4).

174

 Au-delà de l’utilisation des produits dangereux (engrais…), le respect de l’environnement stipule également

des coûts de conditionnement et de transport bas (Coquart et al., 2007). Cela signifie la réduction de ce que

Smith et al. (2005) appellent les « kilomètres alimentaires » qui correspondent à la « distance parcourue par les

denrées agroalimentaires de l’exploitation agricole au consommateur » (Smith et al., 2005, cité par Grolleau et

al., 2010, pp.901-902).

 260

Encadré 4. La géographie humaine et les habitudes alimentaires

L’apport majeur de cette discipline en matière alimentaire est représenté par ses travaux sur les régimes

alimentaires liés dans un premier moment au milieu naturel en déterminant des types de régimes dès 1922 : un type

de nourriture méditerranéen reposant sur la triade blé-vigne-olivier, un type américain fondé sur le maïs et un type

asiatique à base de riz, etc. Dans un deuxième moment, ces régimes sont clairement expliqués par ce que ses

auteurs appellent « l’homme réel », c’est-à-dire l’homme social et historique, et pas seulement par l’ « homme

biologique ». C’est l’homme dans sa complexité – dans toute l’épaisseur de son histoire, dans toute sa cohésion

sociale et avec les contraintes de ses usages et de ses préjugés – que doit retrouver et que retrouve une géographie

de l’alimentation. Cette démarche demeure inscrite dans la ligne de pensée de Max Sorre, Fernand Braudel et

Pierre Gourou lorsque ce dernier affirme : « Ce n’est pas l’alimentation, exigence physiologique fondée sur des

impératifs physiques, qui modèle la civilisation mais la civilisation qui modèle l’alimentation et par ce détour la

géographie » (Pour une géographie humaine, 1973, p. 132).

La « géographie humaine » a également permis de dégager des concepts de base, comme celui de la notion

d’ « habitude » définies comme des « attitudes nées de consommation plus ou moins répétitives, plus ou moins

collectives, plus ou moins localisées géographiquement à certains moments d’une histoire qu’on peut reconstituer

et profiler ». Rollande Bonnain-Moerdisk précise que l’habitude alimentaire « englobe les attitudes devant la

nourriture, l’évolution des traditions, leur disparition ou leur survie à l’intérieur des différents groupes sociaux.

Les habitudes alimentaires ne sont pas seulement l’expression de la relation de l’homme avec son milieu naturel,

pas plus qu’elles ne sont déterminées par la pure nécessitée économique ou technique. A partir d’un choix – qui

limite peut être aléatoire – elles se chargent de signification et font partie intégrante du mode de vie dont elles son

à la fois l’expression, le support, la perpétuation » (l’alimentation des français, sources pour une histoire

contemporaine).

Source : Extrait tiré de l’article de Bernard et al. (1980).

Il en résulte que « les consommateurs et leurs références identitaires font donc partie du

« système localisé », même s’ils sont loin du lieu de production » (Muchnik et al., 2008,

p.517). C’est à travers ses références territorialisées que les consommateurs contribuent à la

valorisation des productions, orientés de plus en plus par la qualité et la spécificité des

aliments consommés (Muchnik et Sanz Cañada, 2011). C’est une approche dite cognitive

(Requier-Desjardins, 1999, cité par Pecqueur, 2001) de l’offre des produits spécifiques qui

combine la spécificité de la production et le comportement du consommateur, et d’une

manière générale, elle inclut ce dernier autour d’une identité territoriale. Ainsi, le

consommateur se trouve donc « au centre » des démarches de différenciation mises en œuvre

par l’ensemble des acteurs amont du Syal (Amblard et al., 2008). D’un point de vue plus

large, cela nous renvoie à ce que Hervieu nomme la « société du petit pot » : « la médiation

entre le produit consommé et la matière première agricole qui a servi à le fabriquer est

devenue si importante qu’il est de moins en moins rare que les enfants ignorent tout de

l’origine d’un yaourt, d’un fromage et même (...) du lait » (Hervieu, 1993, pp.76-77).

Pour défendre et protéger leurs intérêts, les consommateurs s’organisent souvent dans des

associations locales et/ou nationales (voire internationales). Depuis quelques années, on

constate des projets territoriaux multi-acteurs émanant de la société civile (et soutenus parfois

par les pouvoirs publics) ayant des effets tangibles sur l’ « écologisation » des pratiques

agricoles et font désormais partie des modes de gouvernance territoriaux. Des structures qui

 261

pourrait intégrer au-delà des consommateurs, les agriculteurs. C’est la cas par exemple du

projet multi-acteurs autour de la protection de la qualité de l’eau au bassin versant de

l’Ancoeur en Seine et Marne en France porté par le comité d’usagers de l’eau (Cardona et

Lamine, 2010).

Récemment, les associations environnementales ont vu leurs actes consolidés par un certain

nombre d’acteurs à l’origine de l’AMAP
175

 qui sont eux aussi devenus des éléments

incontournables en se plaçant comme défenseurs légitimes des questions agricoles et du

territoire. Les AMAP est un circuit court de vente « où les « paysans » (qui se définissent

ainsi) souhaitent pouvoir accorder plus de soin à leur activité, à eux-mêmes et à leur

environnement, ou encore d’un désir d’indépendance et d’autonomie » (Cheyns, 2010, p.1).

Ces différentes actions montrent que les rôles joués par la société civile, dans la question

alimentaire, dépassent largement les fonctions classiques des associations de défense des

consommateurs (défense, information, et représentation des consommateurs), notamment

dans sa capacité à mettre en place des projets communs pilotés par les motivations et les

comportements coopératifs tant des producteurs que des consommateurs (Aubrée et al., 2008).

Effectivement, les circuits courts (les marchés, les points de vente collectifs, la vente à la

ferme, les paniers, la vente à la restauration collective,…), pour des produits banales résultent

des interrelations en confirmant l’existence d’un « territoire d’achats », « qui ne coïncide pas

avec un territoire de production unique. Ce sont les lieux où les transactions s’accomplissent,

les arènes d’échange, qui font territoire par leurs fortes interactions, en particulier dues à la

multi-appartenance des producteurs » (Aubrée et al., 2008, p.1). Le concept du « territoire

d’achat » nous semble plus pertinent que celui de marchés territorialisés (Mollard, 2003) du

fait que ce dernier est restreint à une offre différenciée et d’une demande particulière autour

des produits spécifiques (AOC, labels rouges, CCP, AOP, IGP). Pour Mollard (2003), on ne

peut parler d’un marché territorialisé pour un produit que « lorsque cette offre territoriale

s’organise au lieu d’être dispersée et que la consommation sur place est significative par

rapport à la consommation à l’extérieur du lieu de production » (p.38). Alors que le

« territoire d’achat » pourrait porter l’accent sur des produits banaux et de consommation

courante ou de produits typiques ou marqués territorialement. Mais les deux structures ont au

moins un point en commun : la particularité de la demande puisqu’il faut préciser que la

175

 Association pour le Maintien d’une Agriculture Paysanne.

 262

production de produits banaux du « territoire d’achat » doit être conforme aux attentes

spécifiques des consommateurs.

Ce mouvement ne concerne pas seulement les pays riches mais on peut également observer

l’émergence depuis une dizaine d’années de nouveaux comportements des consommateurs

dans les PED. Des associations des consommateurs (au Brésil par exemple) se sont

développées pour dénoncer : le travail des enfants dans les exploitations agricoles ; les

mauvaises conditions de fabrication des produits traditionnels ou l’abattage clandestin des

animaux (Cerdan et Sautier, 2002). Pareillement, des associations, qui relèvent de la société

civile, contribuent à la valorisation du safran au Maroc, en particulier dans la région de

Taliouine, province de Taroudannt (Vaes, 2010). On trouve à titre d’exemple : l’Association

Migrations et Développement, incluant des migrants originaires du territoire et qui financent

la construction et l’équipement d’un local adapté au stockage et au conditionnement du safran

ou encore l’Association pour le Tourisme Equitable et Solidaire qui encourage la promotion

de cette activité en incluant la « route du safran » parmi ses itinéraires proposés aux touristes

(Carral et Garcin, 2007).

C’est la fin donc de la période où les producteurs agricoles ont été les principaux acteurs de la

qualification territoriale de leurs produits, « ils ont été rejoints voire supplantés dans cette

fonction par les autres acteurs des filières agroalimentaires (industriels, distributeurs et

publicitaires), (…) et, de plus en plus, par «les consommateurs » eux-mêmes » (Coquart et al.,

2007, p.31). Alors, il faut intégrer dans l’analyse la consommation et les activités de

production agricole et agroalimentaire et considérer le produit alimentaire, comme objet

technique résultant d’actions de production et d’actions d’utilisation de ce produit (Devautour

et al., 1998). A la différence du concept « filière produit », la notion de Syal est donc apparue

plus apte à expliquer ce « maillage agroalimentaire » entre producteurs et consommateurs

(Muchnik et al., 2008) dans la mesure où les Syal peut agencer différentes modalités, depuis

les relations directes avec un secteur de consommateurs à travers des canaux de distribution

non conventionnels (des circuits courts, des visites à la ferme, des magasins spécialisés dans

les centres de consommation, des commerces, la vente à distance par Internet,…), jusqu’à la

vente dans les grandes distributions.

Cette capacité de Syal à mettre en évidence le rôle des consommateurs à titre égale de celui

des producteurs dans la qualification des produits alimentaires remet en cause la logique de

l’offre des institutions de formation et de recherche dédiés, pratiquement, pendant longtemps

 263

aux besoins productif des agriculteurs et agro-industriels. Nous allons voir dans le point

suivant comment l’intégration des préoccupations des consommateurs et de la société civile

affecte-t-elle le programme de ces institutions ?

C) Les Syal et les centres de R&D et de formation

Pendant longtemps, les rôles des centres de formation (Ecole, lycée agricole,…), de la

recherche et développement (R&D) et de l’assistance technique et vulgarisation (ATE) dans

le domaine agricole et agro-industriel étaient de permettre simultanément un accroissement de

la production, un abaissement des coûts, et une élévation des revenus des agriculteurs. Cette

diverses structures devraient aider l’agriculture : à utiliser des variétés plus productives ou au

moins sensibles aux maladies ; à employer des semences sélectionnées ; à respecter la

meilleure densité des semis et l’espacement optimum entre les rangées et les plants, dans une

parcelle arboricole par exemple ; à améliorer le format des ses animaux en pratiquant

l’insémination artificielle ; etc. (Badouin, 1985).

Pour réaliser ces buts, les centres de R&D ont mis en place des programmes pour alimenter

les connaissances agronomiques et les techniques de transformation en procédant à des

expérimentations, pour prendre en compte la particularité des terroirs et des climats avant de

les proposer aux agriculteurs. Tandis que les centres d’ATR, leur mission était de « diffuser

auprès des agriculteurs des techniques, des produits, des méthodes dont ils ignorent

l’existence ou le mode d’emploi. L’insertion de ces innovation dans le système productif doit

permettre d’accroître sont efficacité » (Baudouin, 1985, p.233). Les programmes des centres

de formation des compétences s’inscrivaient pleinement dans cette ligne puisque ce sont ces

centres qui forment les chercheurs et les ingénieurs agronomes, les assistants et les conseillers

techniques dans le domaine agricole.

Tous ces programmes et ces questions ont été développés sans aucune participation réelle des

agriculteurs. En effet, « la prise en compte des agriculteurs afin de définir les projets de

recherche ne s’est pas fait en les associant, mais au travers de diagnostics externes. La

participation des producteurs – ainsi que d’autres acteurs locaux- à la définition des

problématiques de recherche, à la mise en place des dispositifs de traitement des problèmes

et la mise en place de solutions n’est expérimentée que depuis » (Chia et Verspieren, 2010,

p.2). Il fallait attendre la fin des années 1980 pour évoquer la question de la qualité pour que

les producteurs aient exprimé leur besoin en personnel plus apte en matière de qualité.

Ensuite, la politique de différenciation des producteurs et la demande accrue des

 264

consommateurs de produits d’origine ont poussé ces divers centres à étudier ces évolutions

des comportements. Enfin, c’est l’aspect environnemental de la recherche agronomique qui

devient, l’objet de la majorité des programmes des recherches des centres de R&D (en

particulier l’INRA en France). A ce niveau, il faut mentionner la pression qui pèse sur la

nature d’objets scientifique de recherche, de la part de la société civile.

En France, le monde associatif a obligé le gouvernement d’arrêter les expérimentations des

OGM en plein champ, suite au « Grenelle de l’environnement de 2007 », après des années de

la lutte pacifique et violente (p.ex : les fauchages des champs d’essai). Cette revendication est

considérée comme légitime pour répondre au fait que certains consommateurs sont inquiets à

propos des impacts potentiels sur leur propre santé, ou souhaitent éviter les OGM pour des

raisons éthiques et environnementales,…ou tout simplement pour manifester leur solidarité

avec les pays du Sud (Joly et Marris, 2003 ; Marris, 2001)
176

. Cette dimension écologique,

rappelons-le, est l’une des particularités phares de la démarche Syal. Nous pensons que ce

dernier pourrait intégrer cette dimension dans les orientations de centres de formation et de

R&D dans la mesure où cette organisation productive territoriale (Syal) possède souvent un

maillage de centres de formation et pôles de compétences en relation avec les autres acteurs

(Roux, 2010). A travers leur rôle social, les Syal pourraient également jouer une fonction dans

la diffusion des connaissances produites par ces centres auprès des agriculteurs, lesquels ne

sont pas toujours faciles à convaincre à propos de la nécessité de se former et de consulter des

experts, notamment dans les pays du Sud.

Dans ce cadre, les possibilités d’actions de coopération sont multiples, on peut citer le partage

de compétence (de savoir faire, de personnel : groupements d’employeurs), les actions de

formation (définition en commun des besoins de qualification, partenariats avec les systèmes

éducatifs, actions sur l’adéquation formation/métier,…) ou les actions de recherche et

d’innovation (recherche et développement sur thématiques communes, partenariats avec

acteurs locaux : centres de recherche, universités, laboratoires,…). Le métier de fromager

176

 Pareillement, entre le 28 février et le 3 mars 2010, le Réseau pour la défense du maïs, l’Assemblée nationale

des victimes environnementale et Via Campesina-Amérique du Nord ont tenu une conférence publique

indépendante à Guadalajara, au Mexique. Le but était de rassembler les preuves et d’élaborer les arguments qui

permettent de poursuivre le gouvernement mexicain dans des cours internationales de justice pour avoir

délibérément favorisé l’introduction de maïs génétiquement modifié dans le pays. Le Mexique est en effet le

pays où est né le maïs il y a quelques milliers d’années, et où plus de 1 500 variétés poussent, évoluent et font

l’objet de sélections. La culture de ces variétés repose sur un ensemble très complexe de relations sociales, de

savoir-faire d’une grande richesse et de confiance, mais aussi sur la résistance des communautés (Source :

GRAIN, http://www.grain.org/seedling/?id=689, page consultée le 22/06/2011).

http://www.grain.org/seedling/?id=689

 265

artisanal, dans trois régions : Bourgogne, Franche-Comté, Rhône-Alpes en France trois

régions : Bourgogne, Franche-Comté, Rhône-Alpes en France, illustre bien cette stratégie. Il

est le fruit d’une collaboration technologique établie depuis plus d’un siècle entre les

entreprises laitières et les différentes Ecoles Nationales des Industries Laitières (ENIL) au

sein de ces régions (Albert et al., 2004).

Au Brésil, quelques expériences innovatrices dans différentes régions montrent un

changement comportemental considérable des agriculteurs, des chercheurs et des

vulgarisateurs. Il s’agit d’une étude des « meilleurs pratiques » de l’Institue Agronomique

Pernambouco IPA, (l’organisme officiel de R&D) (1990-2008), qui met en évidence qu’une

appropriation des politiques publiques de développement rural durable via des méthodologies

d’intervention participative s’avère extrêmement positive (Noya et al., 2010). C’est le

rapprochement entre : agriculteurs, à la base du système de production alimentaire,

chercheurs, considérés dans leur « Tour d’Ivoire » et vulgarisateurs concernés par le système

de production scientifique et de communication d’informations et technologies. Cette

démarche a ainsi débouché sur un processus d’apprentissage mutuel entre les techniciens et

les agriculteurs.

La présence des ces différents centres et l’évolution de leurs missions n’ont pas le même

degré d’importance au sein de tous les Syal étudiés. Cette question est liée d’abord au niveau

du développement économique et scientifique des pays d’accueil. Dans les pays du Sud, on

remarque l’existence de conseil technique et de vulgarisation mais moins de centres de

recherche et de formation. Le niveau de qualification est également très faible dans ces pays

en raison de la résistance au changement des agriculteurs. Si dans certaines économies, les

agriculteurs sont friands d’innovations et sollicitent les organismes compétents, dans les pays

de Sud, il faut entrer en contact avec les cultivateurs pour les inciter à innover. Ensuite, elle

est attaché à la volonté et à la capacité des ces centres à s’adapter aux nouveaux enjeux. C’est

le cas des Syal modernes dans les pays du Nord, qui se caractérisent par la présence des

écoles et des centres de R&D dans le domaine agraire et agroalimentaire (CIRAD, INRA,

BTS agroalimentaires…). On peut constater que les universités sont devenues de plus en plus

ouvertes sur le monde agricole et industriel : formation spéciale (Master) dans la gestion, la

qualité, ou par ses nombreux laboratoires spécialisés dans la matière, ou l’agriculture et

l’agroalimentaire qui font partie de leurs recherches (p.ex : le laboratoire de Pacte
177

). Enfin,

177

 Pacte : Politiques publiques, Action politique, Territoires.

 266

elle pourrait résulter de degré d’importance de rôles joués par ces organismes dans la

formation et la dynamique du Syal. En effet, les petits agriculteurs des Syal, qui se basent

principalement sur la production agricole et moins sur l’artisanat et l’industrie alimentaire,

font l’objet souvent de programmes des centres de conseil et de vulgarisation techniques.

L’intensité forte (ou faible) du rôle des centres de recherche et de formation au sein des Syal

est liée en grande partie aux investissements publics local dans la matière. L’analyse de cette

question ou, d’un point de vue plus large, les orientations de la politique publique envers les

systèmes agroalimentaires localisés seront traitées dans le point suivant.

D) L’ « approche Syal », une « troisième voie » pour les politiques publiques d’appui

aux activités agricoles et agroalimentaires

Comme on l’a souligné, les politiques publiques ont pris conscience de l’importance de

l’action publique locale dans la promotion des dynamiques territoriales mettant fin au débat

stérile sur le point de savoir si c’est l’Etat ou le marché qui devrait jouer un rôle de premier

plan dans le développement économique. Les gouvernements pouvaient définir, au paravent,

des politiques nationales identiques sans connaissance suffisamment ni des territoires ciblés,

ni des secteurs visés et laisser aux entreprises le soin d’exploiter ce cadre au mieux de leurs

intérêts. Des entreprises qui sont rarement tenues de prouver qu’elles ont utilisé l’aide

publique pour créer davantage d’emploi et améliorer leur capacité de compétitivité. Il est

désormais nécessaire de veiller à la souplesse de l’élaboration et de la mise en oeuvre des

politiques afin de satisfaire aux besoins des nouvelles structures dans la mesure où l’Etat est

incapable de suivre tout seul, de près, le rythme des changements extrêmement rapide.

Effectivement, les politiques de soutien au secteur agroalimentaire ont été historiquement

structurées presque exclusivement par filière, ce qui est cohérent avec l’organisation

professionnelle du monde agricole et agroalimentaire. Or actuellement, le contexte a changé,

notamment par l’apparition de nouveaux acteurs plus soucieux de l’inscription territoriale et

de l’impact environnemental de leurs activités (Muchnik et Sanz Cañada, 2011).

Ce changement a conduit remplacer les politiques nationales visant à stimuler la croissance au

moyen d’une régulation des niveaux globaux de la demande, par des politiques locales

destinées à aider les acteurs économiques à adopter des formes d’organisation souples (Sabel,

1996) et conformes aux valeurs actuelles (sociales et environnementales) de la société. Sur ce

plan, nous estimons que l’ « approche Syal » également pertinente dans la mesure où elle

offre « un cadre d’orientation pour la restructuration de politiques publiques et pour

 267

l’organisation de projets de développement territorial qui visent une juste articulation entre

compétitivité économique, dynamiques sociales et contraintes environnementales » (Muchnik

et Sanz Cañada, 2011, p.11)

C’est dans ce cadre où s’inscrit la demande du ministère de l’agriculture et la DATAR
178

 en

française, d’avoir une étude sur les expériences « Syal » en France auprès du « Gis SYAL »,

afin qu’ils puissent mener des actions locales et ciblées avec les acteurs pour faire face aux

enjeux actuels de l’activité agricole et agro-alimentaire et d’une manière générale, du

développement local (Fourcade, 2005). Cette démarche devrait apporter des résultats,

notamment dans le monde rural, dans la mesure où le processus de régionalisation et de

décentralisation est relativement avancé en France et généralement dans les pays développés.

Un processus qui permet d’impliquer des acteurs locaux publics, privés et associatifs au

« développement rural territorialisé » (Lazarev, 2008a). Cela relève du changement globale de

la PAC (qui supervise et oriente les politiques agricoles nationales) vu comme une base à une

territorialisation de la politique agricole. C’est-à-dire une politique alternative qui intègre

davantage les fonctions sociales et environnementales de l’agriculture (Berriet-Solliec et al.,

2007) et surtout qui s’élabore sur la base des plans inter et infrarégional, urbains et ruraux,

pour répondre aux exigences croissantes en matière de qualité, de santé, de sûreté, de

développement personnel et de loisirs; améliorer le bien-être dans les zones rurales

(Déclaration de Cork, 1996)
179

.

Quant aux pays du Sud, Fournier et Muchnik (2010) voient dans l’« approche Syal » comme

une « troisième voie » de soutien aux secteurs artisanaux agroalimentaires des pays du Sud,

après l’appui individuel et l’appui à des groupements. Cette proposition trouve ses raisons

dans les résultats très limités de cet appui. Plusieurs travaux font le constat de l’échec

économique de ce modèle du fait de son incapacité de se maintenir sans des subventions. De

plus, leur inefficacité économique et leurs conséquences néfastes en matière sociale

(exclusions, …), environnementale (épuisement et/ou pollution des nappes phréatiques et des

sols…) et de sanitaire (la grippe porcine…), étaient généralement admises (Benoit-Cattin,

2007 ; Bosc et Losch, 2002 ; Halamska, 1993). Face à cette situation, « les différents acteurs

du développement ont pourtant été amenés au cours des décennies 80 et 90 à remettre en

178

 DATAR : Délégation interministérielle à l’Aménagement du Territoire et à l’Attractivité Régionale.
179

 « Déclaration de Cork - Un milieu rural vivant »

(Source : http://ec.europa.eu/agriculture/rur/cork_fr.htm, page consultée le 13/07/2011).

http://ec.europa.eu/agriculture/rur/cork_fr.htm

 268

question leurs analyses. Les unités artisanales changent de statut, on « découvre » leur

capacité d’adaptation, leur flexibilité, leur capacité de maintien voire de création d’emplois

en zones rurales... » (Fournier et Muchnik, 2010, p.10). Un appui à ces unités regroupées au

sein des structures rassemblant quelques dizaines de producteurs est alors devenu possible

(sous forme de crédits pour des achats de matériel, de formation–alphabétisation, de

gestion,…), et doit avoir un effet multiplicateur (Fournier, 2002). Ces structures ont séduit les

artisans et les petits agriculteurs pour leur capacité à capter les financements des ONG grâce

en partie aux mécanismes de la microfinance, qui donne accès au crédit sans garantie formelle

(Banque Mondiale, 2008).

D’une manière générale, on peut constater que depuis quelques décennies, le communes,

départements, villes et régions débordent leurs frontières de compétences et sont de plus en

plus impliquées dans la politique économique locale qui s’illustre par l’élaboration des projets

communs destinés à faciliter les regroupements des entreprises et le soutien des

établissements d’enseignement (la formation continue, les écoles professionnelles) (Houée,

2001). A ce niveau, il faut noter que la responsabilisation accrue des pouvoirs périphériques

exige que les élus aient une connaissance parfaite de sa double fonction de représentant de la

population et acteur responsable du développement de sa collectivité. L’élu doit être

constamment à l’écoute des besoins collectifs et individuels de ses électeurs, en maîtrisant en

même temps les règles et les normes juridiques, administratives et technique sur lesquelles

repose l’action des différentes instances institutionnelles présentées sur le territoire (Sabel,

1996).

Le transfert du pouvoir décisionnel au profit des structures publiques territoriales n’entraîne

pas le retrait définitif de l’Etat. Celui-ci conserve l’obligation d’assurer la cohérence du

système global, notamment pour la prise des mesures appropriées pour faire face à l’ensemble

des menaces qui pèsent notamment sur les territoires en difficulté. Dans cette optique, il nous

semble que la principale tâche incombée aux pouvoirs publics nationaux est d’instaurer les

conditions, c’est-à-dire, les règles et réglementations officielles ainsi que les normes

informelles de confiance et de réciprocité. Les autorités chargées de la politique économique

peuvent, par exemple, encourager la diffusion d’un produit ou d’un système d’homologation à

travers l’installation des normes de qualité ; ce type de normes renforce la confiance des

consommateurs car des pénalités sont appliquées lorsque celles-ci sont trahies.

 269

Pour leur efficacité, ces différentes actions doivent être le résultat d’une territorialisation de

l’action publique (une définition plus localisée des problèmes publics et des moyens de prise

en charge de ces problèmes), c’est-à-dire des stratégies d’interface, comme celui de

partenariat autour d’un projet, entre les divers acteurs d’un système de production local

(Douillet, 2003). Ce dernier doit être capable non seulement de rapprocher certains acteurs, et

d’encourager les actions conjointes capable de faire naître des avantages compétitifs, mais

aussi de réduire les tensions et les conflits d’intérêt qui existent entre eux et de faire converger

plusieurs rationalité ; chose qui n’est pas simple selon Turok (2001) puisque ces acteurs :

 sont souvent conduits par des logiques divergentes (par exemple, les chercheurs d’un

laboratoire ont un raisonnement qui diffère à celui des entreprises) ;

 sont situés dans des sphères différentes (publique, privée…) ;

 ne voient pas leurs préoccupations évoluer aux mêmes rythmes ;

 sont parfois contraints à de très fortes territorialités, tandis que d’autres opèrent dans

des espaces beaucoup plus élargis.

Pour rendre compte de cette situation, certains chercheurs ont développé la notion de

gouvernance locale qui désigne, tout à la fois, la complexité des architectures institutionnelles

et les nouvelles formes de coordinations. Cela fera l’objet d’une analyse dans la sous-section

suivante.

1.2.3. Les Syal : des coordinations proxémiques et des modes de gouvernance

particuliers

Ce qui précède conduit à conclure que ces systèmes ne fonctionnent correctement que

lorsqu’ils (Syal) sont fondés sur des conventions, des habitudes et des règles qui peuvent

conduire à la mise en place de procédures, de mécanismes de dialogue et de concertation que

sur l’élaboration stricte de normes de conduite fixées à l’avance, de comportements et de

contreparties normalisées. Il est nécessaire que les institutions du système productif

territoriales et informelles s’articulent entre elles et débouchent sur un compromis

institutionnel composite qui permet et oriente la coordination des acteurs selon des régularités

durables (Gilly et Pecqueur, 2000). C’est à partir de cela que le territoire tire sa force pour

organiser des actions collectives et mettre en place de partenariats et de modes de coopération

de toutes sortes afin de répondre aux besoins du système productif. En d’autres termes, c’est

le degré de développement des interactions entre les entreprises et les acteurs du territoire qui

détermine largement l’importante réalité de l’efficience locale. Il doit permettre à chacun

 270

d’obtenir des résultats supérieurs à ce qu’il aurait obtenu s’il agissait seul et permettrait ainsi

de dépasser la justification d’une organisation territoriale par l’agglomération des firmes ou la

concentration géographique des activités (Courlet, 2001a ; Courlet et Soulage, 1994 ;

Pecqueur, 1996 ; Veltz, 1993).

Plusieurs travaux ont réussi à montrer la relation entre l’action collective
180

et l’efficacité des

systèmes locaux de production (Aydalot, 1986 ; Areseni, 1996 ; Becattini et Rullani, 1995 ;

Courlert, 1994 ; Pecqueur, 1993 ; Porter, 1998). Cette conclusion peut s’étendre au Syal du

fait de rôle important des actions collectives dans sa dynamique (Fourcade, 2006c). Il s’agit

des actions organisées en réseau d’un certain nombre d’acteurs occupant des positions

diversifiées dans le système (producteurs, transformateurs, consommateurs, transporteurs,

restaurateurs, etc.) (Foucade, 2006b ; Muchnik, 2006 ; Requier-Desjardins, 2010a). Dans cette

vision, le concept du Syal est conçu comme « un modèle d’organisation qui dépasse la simple

juxtaposition d’expériences (agglomération), le Syal dévoile les fondements d’une efficacité

collective associée à leur mise en réseau (...) à l’exercice d’un certain type d’entrepreneuriat

collectif territorial » (Treillon, 2006, cité par Muchnik et al., 2008, p.515).

Pareillement, les actions collectives offrent des avantages en termes d’économies d’échelle et

de coûts de transaction qu’ils seraient très difficile d’obtenir de manière isolée,

particulièrement pour de petits agriculteurs et entreprises agroalimentaires (achat ou vente en

groupe, pouvoir de négociation, innovation, diversification,...). Selon Beber et Cerdan (2010),

les auteurs de travaux sur l’action collective « s’appuient également sur l’hypothèse qu’un

capital social territorialisé suffisamment développé au sein des Syal doit permettre d’éviter

les comportements non coopératifs et opportunistes » (pp.4-5). Cela ne signifie pas l’absence

des difficultés à mettre ensemble des différents acteurs autour d’un projet collectif et à

développer des « solidarités territoriales ». Des difficultés qui peuvent être maîtrisées par le

renforcement des « références identitaires » communes des acteurs (Muchnik et al., 2008)

c’est-à-dire de la proximité institutionnelle. Avant de développer d’avantage ce point nous

allons d’abord présenter la nature et les formes principales des coordinations au sein de Syal

ainsi que les éléments (ou les ingrédients) essentiels qui fondent ces coordinations. Nous

180

 Le concept d’action collective renvoie à toute tentative de constitution d’un collectif, plus ou moins formalisé

et institutionnalisé par des individus qui cherchent à atteindre un objectif partagé, dans des contextes de

coopération et de compétition avec d’autres collectifs (Cefaï, 2007).

 271

allons s’inspirer dans notre analyse de ces questions de l’approche de la proximité qu’on a

développée précédemment.

A) Les modes de coordination au sein des Syal

C’est incontestablement, prouvé et, admis que l’économie agricole repose sur des

coordinations entre acteurs proches, dans un territoire ou dans une filière, et sur des alliances

stratégiques (Allaire et Assens, 2002) et l’un des premiers secteurs qui a connu le mode

relationnel hybride (entre un modèle hiérarchique et un autre totalement marchand). Ce mode

s’est manifesté au début dans les pays dits capitalistes (EU, France, Suède,…) par

l’émergence des coopérations (chargée des prestations de services aux exploitations agricoles,

comme par exemple les Coopératives d’Utilisation du Matériel Agricole ou les Centres

d’Insémination Artificielle). Et par la progression des sociétés coopératives au sein des

industries agricoles et alimentaires (chargées de la fourniture, voire de la fabrication, des

biens de production destinés aux exploitations agricoles, de la collecte, du stockage, des

diverses transformations et de la vente des produits agricoles), et plus encore le succès

spectaculaire des grands groupes coopératifs dans le domaine de l’industrie laitière et dans

celui de la viande (Nicolas, 1977).

Toutefois, il faut noter que ces tendances constatées ne sauraient faire oublier que « le

mouvement coopératif dans sa forme actuelle, est né au cours du XIXe siècle, après la

révolution industrielle, en régime capitaliste, mais à partir d’une agriculture principalement

formée d’exploitations familiales » (Nicolas, 1977, pp.43-44). En effet, l’intégration

progressive des agricultures familiales au marché s’est accompagnée par l’émergence de

formes d’organisations nouvelles : associations, groupements de producteurs, organisations

fédératives, syndicats, coopératives, Sica : sociétés d’intérêt collectif agricole, etc. (Bosc et

Mercoiret, 1998). Ces organisations ont pour fonction la régulation interne des agriculteurs

ainsi que l’agencement de leurs relations avec les acteurs extérieurs aux seins des réseaux

locaux. Ceux-ci « constituent un troisième type de facteurs de variabilité qui font partie du

capital social et institutionnel d’un territoire, car ils permettent d’adopter de façon collective

des innovations, techniques ou organisationnelles, qui auront des impacts sur la reproduction

ou la destruction de la biodiversité » (Muchnik et Sanz Cañada, 2011, p. 9).

Dans ce perspective, les filières agroalimentaires globalisées ou pas sont perçues non plus

comme un simple découpage du système productif mais comme un espace où s’émerge un

mode de gouvernance sur la base de l’interaction stratégique d’un ensemble

 272

d’acteurs (Requier-Desjardins, 2007). La dynamique productive du Syal n’est donc pas

induite par un phénomène de dépendance hiérarchique avec une grande entreprise. Un tel

phénomène concerne plus des SPL qui gravitent autour des grandes entreprises et qui fondent

donc des relations allant du centre à la périphérie (Courlet, 2002), comme c’est le cas des

fournisseurs du constructeur automobile Peugeot à Montbéliard en France. Néanmoins, il faut

noter que fondamentalement, le concept de SPL en tant que système d’intégration

d’organisations contient une palette importante et riche des modes de coordination basés sur

une forte proximité organisationnelle. Les coopérations technologiques constituent un

dispositif collectif intentionnel de coordination et de développement d’activités productives,

d’approvisionnements et de R&D mis en place et piloté par plusieurs organisations

indépendantes (institutions d’intermédiation, organisations consulaires, associations

professionnelles) dont la finalité est le transfert d’actifs et de compétences et la création de

valeur ajoutée (Voisin et al., 2000).

Cette dimension collective et non marchande de coordination qui en ressort, prend un statut

particulier dans le cas de Syal en raison de son lien à un processus de qualification lié à

l’origine territoriale. Ce processus nécessite une action collective structurelle (association,

coopérative ou autre forme d’organisation) et fonctionnelle (la construction d’une ressource

territorialisée en relation avec la qualité) (Boucher, 2004) d’une part. Il implique aussi la

participation des consommateurs à ce processus comme le montre le cas de la mise en place

d’une production porcine de qualité en Bretagne (France) où les consommateurs locaux (entre

autres) « sont partie intégrante de la mise en place d’un réseau de collaboration pour un

produit localisé de qualité » (Hubert, 2001, p.208) de l’autre. En d’autres termes, pour les

Syal, l’action collective ou plutôt la proximité organisationnelle est une condition à la

matérialisation territoriale de la construction « bio-sociale » de la typicité d’un produit

alimentaire (Muchnik et Sanz Cañada, 2011). D’une façon plus globale, les actions

coopératives dans le monde agricoles et agroalimentaires sont déterminées dans une large

mesure « par la place particulière de la ressource physique, la terre, le sol, une ressource à

la valeur affective et symbolique unique » (Fourcade et al., 2010, p.5) et par les contraintes

imposées par la grande distribution en matière de négociation.

Pour toutes ses raisons, Fourcade et al. (2010) préfèrent parler de coopérations territorialisées

en agroalimentaire (COTA) en les définissants comme « des constructions

interorganisationnelles ancrées territorialement. Elles regroupent principalement des

 273

ensembles de PME œuvrant dans des activités agroalimentaires, dans un objectif de définition

de stratégies collectives novatrices visant un positionnement concurrentiel » (p. 14). En

d’autres termes, ces différentes particularités exigent donc du Syal des comportements

innovants en matière de la mise en oeuvre des formes dynamiques et originales de

coopération. Les fondateurs du concept COTA, Fourcade, Muchnik et Treillon se réfèrent

dans leur développement des formes d’actions collectives aux travaux de Astley et Fombrun

(1983), qui proposent quatre configurations de stratégies collectives : agglomérée,

confédérée, conjuguée, organique. Certes, ces configurations ne prennent pas explicitement la

dimension territoriale néanmoins elles permettent de cadrer les différentes formes de

coordination que pourrait avoir les acteurs d’un système productif territorialisé, en

l’occurrence le Syal. C’est la raison pour laquelle la présentation de ces stratégies sera

complétée par les six formes de relations (verticales, horizontales, volontaires, involontaires,

formelles et informelles) développées par Dupuy et Torre (2000) :

 Stratégie agglomérée. Il s’agit d’une association indirecte entre entreprises

concurrentes : des organisations similaires, donc concurrentes, forment un ensemble

de par leur dépendance vis-à-vis de ressources communes. Elles ne sont pas

directement associées pour mener des actions ;

 Stratégie confédérée. Ici, des entreprises concurrentes vont tisser des rapports de

partenariat : des organisations similaires (concurrentes) s’associent directement les

unes avec les autres pour mener des actions communes, voire pour fonder des

alliances ;

 Stratégie conjuguée. Des entreprises non directement concurrentes vont conclure des

partenariats : il s’agit d’organisations d’espèces différentes, qui vont entrer en

interaction les uns et les autres pour obtenir une meilleure performance à partir de leur

complémentarité fonctionnelle. Le cas de partenariats instaurés à l’intérieur d’une

filière ou celui de relations intersectorielles appartiennent à cette forme de stratégie

collective ;

 Stratégie organique. Des organisations différentes sont interdépendantes les unes des

autres, même si elles n’interagissent pas directement. Elles sont en quelque sorte

contraintes par le système dans lequel elles évoluent. Ainsi, des entreprises différentes

qui partagent une même ressource vont trouver intérêt à promouvoir cette ressource.

 274

Ces stratégies ont été mises sous forme d’une matrice (tableau 7) à partir de laquelle Astley et

Fombrun présentent deux types de coordination. Le premier renvoie aux formes

d’interdépendance entre des organisations similaires concurrentes ou carrément dissimilaires

donc, non concurrentes. Tandis que le deuxième concernes des figures d’association : directe

ou indirecte.

Tableau 7. La typologie des stratégies collectives

 Formes d’interdépendance

Concurrence

Non concurrence

 Types

d’association

Directe Confédérée Conjuguée

Indirecte Agglomérée Organique

 Source : Astley et Fombrun (1983).

Les premières stratégies (agglomérée et confédérée) renvoient aux relations horizontales qui

concernent aussi bien les liens entre partenaires appartenant à des aires de marchés différents

que les liaisons entre concurrents directs. On trouve par contre la notion des relations

verticales plus particulièrement dans les stratégies dites conjuguées. Il s’agit des relations qui

incluent non seulement les échanges de type achats-vente, mais également la partie verticale

des relations de coopération inter-firmes. La dernière stratégie (organique) se caractérise par

des relations transversales entre entreprises. Toutes ces stratégies contiennent des relations

formelles ou informelles (les relations de coopération peuvent alors être médiatisées par la

signature d’un contrat, voire consister seulement en échanges technologiques ou de savoirs) et

liées à des relations volontaires (les échanges marchands, échanges verticaux ou horizontaux

d’informations) et des relations involontaires qui font références à la présence d’externalité

technologique non marchande ou pécuniaire.

Il faut préciser qu’un territoire pourrait combiner (ou connaître lors son évolution) plusieurs

stratégies d’action collective comme c’est le cas des Syal. Mais pour faciliter la présentation

de certains cas tirés de plusieurs travaux empiriques prenant comme objet d’étude les Syal

(tableau 8), nous allons prendre en compte que la stratégie dominante. Par ailleurs, la figure

de stratégies agglomérées ne sera pas présentée à cause de l’absence quasi totale de la

dimension territoriale dans sa formation (Fourcade, 2006b). Par contre ce genre de stratégie

pourrait être à la base de la construction d’un territoire ou de sa destruction (Colletis et al.,

1999). C’est le cas par exemple du Club des Entrepreneurs de Grasse des parfums où les

producteurs sont contraints de partager la matière première (l’eau de mer) et l’espace de

 275

production (le marais), mais qui entretiennent que peu de relations (sauf participation

concertée à des évènements culturels et touristiques). Les quelques projets communs partagés

(traitement des déchets, groupement d’employeurs) sont très faibles en matière des

externalités technologiques, à part la plateforme recherche/innovation commune mais qui

nécessite la confidentialité des recettes et des activités propres à chaque entreprise, rendant

son issue très incertaine ou tout au moins délicate (Fourcade et al., 2005).

Tableau 8 . Quelques exemples des stratégies collectives selon la typologie Astley et Fombrun

Stratégie

confédérée
Nature des inter-relations Niveau de contractualisation

 Syal fromager

Languedoc-

Roussillon

 (Roux, 2010)

- Syndicat de défense du Pélardon : chargé

du contrôle de l’application du cahier des

charges de l’AOC/AOP

- Trois petites industries, deux coopératives

(Moissac et Lodève)

- Une société privée, collectant du lait,

- La démarche est volontaire.

les coordinations sont nombreuses :

- Certaines sont formalisées : l’obtention,

auprès des organisations professionnelles

agricoles (Syndicats, Chambres), du

ministère de l’agriculture (formation

professionnelle) et des collectivités

territoriales, telles que la Région (publicité

pour les produits du terroir), d’un appui

technique ;

- Certaines sont informels : les échanges

nombreux, notamment autour de la

technologie de fabrication.

les Syal au

Bénin (Fournier

et Requier-

Desjardins,

2002)

Des relations horizontales très fortes qui

prennent la forme de réseaux de coopération

des femmes :

- Des tontines (associations rotatives de

crédit) : un groupe pouvant aller d’une

dizaine à plusieurs dizaines de membres

cotise (une fois par semaine ou par mois), et

la somme collectée est reversée en totalité à

l’un des membres, successivement.

- Des associations rotatives de travail, qui

fonctionnent sur le même principe que les

tontines. Il s’agit d’un échange de journées

de travail : l’ensemble d’un groupe va

gratuitement travailler chez l’un des

membres, successivement, pour le compte

personnel de celui-ci.

- Des formes d’ententes existent également

pour la commercialisation : les artisanes

regroupent leurs produits (afin de bénéficier

d’un « prix de gros » pour le transport) et

envoient juste l’une d’entre elles au marché.

Elles peuvent également regrouper leurs

produits en cas de vente au village, et

désigner l’une d’elles pour la vente, afin que

les commerçants ne puissent pas faire jouer

la concurrence entre elles.

Les coordinations sont nombreuses :

- Certaines sont formalisées : c’est le cas de

la relation (verticale) des unions de

Groupement des Femmes (une sorte d’une

organisation professionnelle) avec les

autorités en tant qu’interlocuteur (et

participant) dans le cadre de politiques de

développement.

- Les interactions entre acteurs sont

canalisées par des réseaux sociaux informels.

Ces réseaux restent à un niveau très local. Ils

sont en fait créés entre membres d’un même

groupe social (famille, clan, femmes d’un

même quartier…). Cela garantit pour les

artisanes des relations de confiance,

beaucoup plus que si elles cherchaient à

s’associer entre artisanes produisant un

même produit. La confiance pré-existante

permet de réduire les coûts de transaction. Le

partage d’un même système de normes et

valeurs autorise un mode de fonctionnement

essentiellement basé sur une coordination de

type « domestique » : les règles restent

largement implicites et ne sont jamais

formalisées.

 276

Stratégie

conjuguée
Nature des inter-relations Niveau de contractualisation

 Le basin de

production de

cacao à São

Tomé (Brésil)

(Dulcire, 2010).

- un industriel chocolatier français spécialisé

dans le cacao aromatique de haute qualité ;

- un collectif de producteurs : la Coopérative

d’exportation et commercialisation de cacao

biologique (CECAB) qui coordonne les

communautés.

un contrat équitable signé entre l’industriel et

la coopérative (CECAB), mais qui engage

aussi l’ensemble des communautés et leurs

membres.

Stratégie

organique
Nature des inter-relations Niveau de contractualisation

Filière Sel de

Guérande

(Fourcade et al.,

2005)

- Techniques : cahier des charges et normes

qualité produit

- Commerciales : apport total à groupement.

- Dispositif d’orchestration diversifié :

Groupement de producteurs (GPS) puis SCA

(société coopérative) ; société commerciale ;

Maison du Sel ; animation de formations ;

partenariat Pays du Sud.

- Dispositif spécialisé et rigoureux (relations

formalisées).

Très fort : obligation de livraison ;

référentiels qualité ; discipline des prix et des

systèmes de paiement.

Source : auteur (inspiré de Fourcade et al., 2005).

Cette multiplicité des modes d’action des organisations semble liée à leurs conditions

d’émergence et à leur évolution ainsi qu’à leurs objectifs initiaux. Ces derniers sont également

très divers, « allant de la multifonctionnalité dans des registres aussi variés que

l’économique, le technique, le social et l’action syndicale, à la spécialisation lorsque le

contexte et les conditions socio-économiques rendent cette option pertinente » (Bosc et

Mercoiret, 1998, p. 55). L’appartenance à ces organisations permet donc aux entreprises de

mener des actions et/ou obtenir des informations de l’extérieur pour un coût moindre que si

elles comptent sur elle-même ou si elles opèrent dans une situation de pleine concurrence. Il

s’agit d’un instrument stratégique dont disposent les producteurs pour améliorer les capacités

de leurs entreprises ainsi que les résultats. Les avantages que les entreprises tirent des réseaux

donnent une idée de l’importance relative de ces stratégies (Pecqueur, 1989) :

 La connaissance des marchés, de nouveaux clients et/ou fournisseurs dans

d’autres régions, est la principale retombée de la coopération interentreprises ;

 Pour l’exportation, le principal avantage que les réseaux offrent aux exportateurs,

est l’accès à des marchés et fournisseurs nouveaux avec des moindres coûts, en

raison de la mutualisation des charges de l’exportation ;

 L’amélioration des procédés de production, de la qualité et le développement de

produits.

 277

Les producteurs qui participent aux actions collectives voient ainsi leur pouvoir de

négociation considérablement renforcé, et donc un accroissement de leurs bénéfices, et ont

également plus facilement accès aux nouvelles technologies. Cela n’empêche pas la présence

entre eux de la concurrence (Roux, 2010), résultante de la motivation individuelle et la

recherche du profit personnel. On assiste ainsi à la mise en place de mécanismes de régulation

territoriaux fondés sur le jeu combiné du marché et de la réciprocité ou de la compétition et de

la coopération. Les rapports entre les producteurs sont réglés, en effet, par le marché, mais la

connaissance réciproque et l’appartenance à un même métier permettent d’établir un climat de

confiance, un transfert rapide de connaissances et d’information facilitant, à leur tour, le

fonctionnement du marché (Morgan, 1996). Les systèmes de petites et moyennes entreprises

agricoles et agroalimentaires fortement ancrés dans un territoire sont concernés plus que les

autres par ce jeu articulant deux mécanismes de fonctionnement : le marché comme un

mécanisme nécessaire de régulation de la demande et de l’offre de bien, la réciprocité comme

un moyen d’échange de services gratuits (OCDE, 1996b).

Une telle réciprocité détermine un type de relations semblable à celle qu’on peut trouver dans

la vie ordinaire, au-delà de la transaction purement commerciale ; telle que le cas des relations

familiales, des relations amicales ou certaines formes de relations communautaires. Ceci nous

renvoie à la fidélité, à la gratuité, à la confiance et à l’identité permettant de créer un bon

climat dans les affaires et facilitant le fonctionnement du marché (Bagnasco et Triglia, 1993).

Les exemples présentés ci-dessus montrent bien cette combinaison entre la compétition et la

réciprocité, notamment sur le marché du travail qui fonctionne effectivement comme un

marché régulé par le jeu de la demande et l’offre, mais aussi au sein des rapports de

réciprocité propre aux systèmes locaux de production, comme c’est le cas des Syal au Bénin

(Fournier et Requier-Desjardins, 2002).

Il apparaît clairement que ces organisations constituent des véritables actifs spécifiques des

systèmes productifs permettant de valoriser territorialement des savoir-faire et des ressources,

en coordonnant les acteurs des filières de production horizontalement et/ou verticalement

(Cerdan et Fournier, 2004). Par ailleurs, la relation particulière des Syal à la terre et à la

proximité géographique ne pourrait jouer pleinement son rôle dans la qualification de ses

produits que si elle est activée par « le développement d’interactions entre des acteurs

organisés en réseau et réunis autour d’un projet commun » (Filippi, 2001, cité par Filippi et

Torre, 2002, p.9).

 278

Cependant, l’existence des actions collective ne signifie pas « que tout le monde dans un

groupe donné doive penser la même chose. Il est clair au contraire que l’activité réflexive

dans le dialogue, dans la discussion pour savoir comment s’orienter suppose l’existence de

désaccords et d’informations différentes » (Darré, 1991, p.338). Ceci suppose des conflits

d’intérêt entre les différents membres d’un groupe localisé. La gestion et la régulation de ces

conflits se référent dans le cas des système de production locale, en l’occurrence les Syal, à un

autre sous-système qu’ils détiennent à savoir le sous-système de normes, de valeurs et de

pensée relativement homogène, une expression d’une certaine éthique du travail et de

l’activité, de la famille, de la réciprocité, du changement, qui conditionnent en quelque sorte

les principaux aspects de la vie de leurs communautés (Becattini, 1992). La coordination entre

les différents acteurs ne pourra donc être efficace que grâce au respect de règles, de normes,

de pratiques sociales (usages, coutumes) et à l’utilisation de mécanismes d’interaction de type

permanente, comme les structures sociales ou les institutions.

B) La proximité institutionnelle et les Syal

Le Syal doit trouver les modalités et les règles qui permettent d’établir et de stabiliser les

coordinations entre les acteurs (Muchnik et al., 2008), dans la mesure où celles-ci « mettent en

jeu des intérêts contradictoires ou antagoniques, des intérêts privés et un intérêt public, avec

lesquels il est indispensable de composer » (Aznar et al., 2006, p.420). Deux types de

difficultés et conflits d’intérêt se distinguent : internes et externes du Syal. Les conflits

internes concernent les discords entre ses acteurs autour d’un projet collectif. Quant aux

conflits externes, il s’agit des tensions et des conflits entre une partie ou la totalité des acteurs

du système avec son entourage.

I. Les difficultés et les conflits internes du Syal

Le développement des interactions est souvent confronté à plusieurs difficultés, notamment le

comportement individualiste ou opportuniste de certains acteurs sans parler des passagers

clandestins. Il s’agit d’un élément qui ne peut être occulté, notamment dans le cas de chocs

conjoncturels (telle que la marée noire de 1999 pour les producteurs de sel du marais de

Guérande) (Fourcade et al., 2005). Il faut ajouter à cela la question de la mise en oeuvre de

dispositifs d’exclusion ou de la détermination géographique des zones à partir desquels se

réfèrent l’image et le signe d’un produit de type AOC et les difficultés de cordonner tous les

acteurs autour d’un AOC (Torre, 2002). A ce niveau on peut signaler également les décalages

constatés entre choix stratégiques et attentes immédiates selon les familles d’acteurs

 279

(l’horizon de gestion n’est pas le même pour tout le monde) et d’une manière générale, les

difficultés pour gérer collectivement la filière jusqu’au consommateur du Pôle Halieutique

(Boulogne) (Fourcade et al., 2010). Pareillement, les études menées en Amazonie brésilienne

et à la Pampa argentine selon l’approche Syal révèlent de nombreux défis et de sérieux

conflits d’intérêt autour de l’usage de l’espace (Beber et Cerdan, 2010). Un dernier exemple

de conflits interne concerne le cas de la divergence d’intérêts des céréaliers-propriétaires

(minoritaires mais dominants) et des fermiers éleveurs dans la petite commune du Lauragais

(Département de la Haute-Garonne en France). Les premiers pratiquent l’agriculture

productiviste et se désengagent totalement de la communauté. En revanche, les deuxièmes

s’attachent à des conduites culturales traditionnelles et surtout aux « solidarités villageoises »

pour défendre leurs intérêts, leur survie, leur patrimoine, leur spécificité, leur identité, etc.

(Darré, 1991).

Face à ces nombreuse difficultés, le Syal doit trouver des solutions dans ce qu’offre sa

communauté d’intérêts en matière de valeurs et de normes résultantes de relations familiales

et professionnelles, concernant l’ensemble des parties et surtout, il doit savoir activer et

exploiter le « sentiment d’appartenance à un territoire » (Muchnik et al., 2008) dans cette

perspective. Le but est d’obtenir la convergence procédurale d’objectifs et d’intérêts des

acteurs qui peuvent être différents, voire antagoniques dans la mesure où tous les acteurs ne

disposant évidement ni de la même lisibilité ni de même capacité de participation aux

stratégies d’actions collectives (Perrat, 2005). À côté de ces institutions dites informelles de

système de valeurs, il faut aussi y ajouter les autorités publiques, les organisations politiques

(p.ex : le rôle compétitif du Parti communiste et du Parti démocratie chrétienne italiennes

dans les districts italiens) et syndicales, ainsi que de nombreuses instances publiques et privés,

économiques et politiques, culturelles et religieuses et artistiques (Becattini, 1992).

II. Les difficultés et les conflits externes du Syal

Les difficultés et les conflits externes du Syal concernent les caractères génériques des

conflits d’usage et de voisinage des espaces ruraux et périurbains inspirés des travaux

effectués, depuis 2002, dans le cadre du programme de recherche sur les conflits d’usage et de

voisinage dirigé par A. Torre, mené conjointement par différentes équipes pluridisciplinaires

appartenant à des organismes de recherche publique français (INRA, CEMAGREF, CIRAD,

CNRS, ENGREF, ENITAC, INA-PG) (Aznar et al., 2006). La particularité de ces recherches

réside dans le fait que la proximité géographique est certes source d’avantages multiples mais

 280

également de conflits et de tensions en raison de la multifonctionnalité poussée de

l’agriculture et du patrimoine naturel. A ce niveau, il faut distinguer deux types de proximités

géographiques (Torre et Zuindeau, 2007) : proximité géographique recherchée par des

personnes qui peuvent avoir deux visions différentes de la nature (le cas des chasseurs et des

naturalistes) et celle de la proximité géographique subie qui impose des contraintes de

proximité. Les deux types de proximités sont créateurs de tensions et de conflits du fait de cet

aspect imposant de la cohabitation des agents au sein d’un même espace et prétendant à des

usages différents, voire concurrents, de ce dernier. En effet, les usagers (agriculteurs et

artisans respectueux ou pas de l’environnement, défenseurs de l’environnement et des

consommateurs, néo-ruraux, touristes, migrants, habitants des périphéries des villes,

employés, entreprises ou services de l’État...) de l’espace rural ou périurbain « s’opposent

alors souvent sur l’utilisation de ce dernier et sont porteurs de visions différentes, voire

opposées, de son développement et des voies permettant d’y parvenir » (Aznar et al., 2006,

p.417).

Deux sous-catégories de conflits externes peuvent ainsi être distinguées (Caron et Torre,

2002) :

 La première concerne toutes les tensions résultantes des « externalités négatives » de

l’activité agricole (ou des autres activités de production à l’origine de nuisances

localisées dans l’espace rural) : pollution des eaux par les nitrates et les pesticides,

nuisances olfactives liées aux épandages de lisiers, inondations dues à l’arasement

des haies...

 La seconde nous renvoie plutôt à des conflits de nature économique. Plusieurs

tensions trouvent leur origine dans la concurrence entre des usages incompatibles de

l’espace rural. Il existe ainsi par exemple une contradiction évidente entre la

fonction de résidence dont un espace sert de support et l’aménagement qui consiste à

envisager sa traversée par une infrastructure de transport (autoroute ou voie de

TGV).

Un premier bilan tiré du programme de recherche sur les conflits d’usage et de voisinage

(Aznar et al., 2006) montre que ces nombreux désaccords et conflits conduisent à

l’élaboration de compromis provisoires qui sont le résultat et en même temps des éléments

constitutifs des modalités de gouvernance des territoires. Effectivement, « les pressions, et les

luttes, les conflits sont porteurs de transformations non voulus, non prévues, et celles-ci à leur

 281

tour infusent une représentation renouvelée et des enjeux » (Fourcade et al., 2010, p.104).

Ceci nous renvoie à la thèse du Simmel (1922 cité par Darré, 1991) qui considère les conflits

(notamment internes) comme moteur de la dynamique d’un groupe social voire une condition

de sa vie.

Que ce soient les conflits internes ou externes, c’est la voie de la gouvernance locale qui est

privilégiée comme solution à ces conflits. Elle désigne « un processus de mise en

compatibilité de plusieurs proximités institutionnelles unissant des acteurs (économiques,

institutionnels et sociaux) géographiquement proches en vue de la résolution d’un problème

productif [inédit] ou de la réalisation d’un projet local de développement » (Gilly et Perrat,

2004, p.96). Ceci nous renvoie à la proximité institutionnelle qui fait partie de la définition

des systèmes productifs territoriaux. Elle exprime l’adhésion des acteurs locaux aux

compromis territoriaux composés de conventions et de normes communes de comportement,

permettant de lever l’incertitude inhérente à l’action collective et de réduire ainsi, toujours

provisoirement, les antagonismes entre les acteurs qui constituent la substance des relations

sociales. De tels compromis, exprimant chacun une médiation sociale stabilisant pour un

temps de rivalité et de conflit entre acteurs, participent à construire des formes

institutionnelles locales (Dupuy et al., 2001). L’action collective territorialisée est donc

empruntée par une double logique de proximité : la proximité organisationnelle en matière de

coordinations des acteurs et la proximité institutionnelle en termes des règles et des normes

qui les encadrent (Gilly et Perrat, 2004). La présence d’une dynamique productive locale est

donc inséparable des mécanismes de gouvernance locale (Benko et Lipietz, 1992, 1995 ;

Harrison et Storper, 1992 ; Courlet et Ferguène, 2004).

Il faut préciser que le processus de gouvernance n’est pas totalement endogène. Il est le

résultat d’une combinaison entre la dynamique institutionnelle globale et la dynamique

institutionnelle locale (Pecqueur, 2004b). Par ailleurs, il permet d’intégrer la politique

publique en action publique impliquant les acteurs locaux (privés et publics) (Arhab, 2004 ;

Bouabdallah et Thomas, 2004 ; Coissard et Pecqueur, 2007) et de l’arbitrage entre gestion et

production de biens de marché et de biens publics (Gilly et Pecqueur, 2000). Alors, la

gouvernance résulte, en effet, d’une articulation étroite entre la sphère économique, sociale et

politique. La domination d’une (ou de deux) sphères sur les autres est souvent le cas en raison

de l’engagement territorial inégale des acteurs à la dynamique territoriale. Parmi ces acteurs,

il existe toujours des acteurs particuliers, appelés acteurs-clés, qui se sont repérés comme des

 282

acteurs déclenchants de la dynamique organisationnelle et institutionnelle d’un territoire

(Dupuy et al., 2001).

Cette question des acteurs-clés nous renvoie à l’importance du « facteur déclencheur »

conduisant d’une manière spécifique les acteurs à combiner les trois dimensions de la

proximité pour construire une dynamique territoriale (Colletis, 2007). Les facteurs

déclencheurs correspondent dans la plupart des cas à un choc externe (perte de l’emploi,

l’installation d’un nouveau centre de recherche ou de la filiale d’une multinationale, etc.) ou à

une menace et des défis que les acteurs locaux devraient soulever collectivement
181

.

Incontestablement, cette analyse a une résonance avec l’émergence et l’évolution des Syal

(Requier-Desjardins, 2007). Cela s’explique par le projet (facteur déclencheur) du

développent local (Colletis, 2007) construit autour de la qualification territoriale d’un ou de

plusieurs produits alimentaires que les Syal portent. Une qualification qui s’appuie sur un

processus collectifs de révélation, activation, exploitations des ressources territoriales. Il en

résulte que c’est ce processus de qualification qui constitue réellement le coeur de l’action

collective au sein du Syal. Nous allons tenter, dans la suite de cette présentation du concept

« Syal », d’exposer les traits et les éléments principaux caractérisant ce processus de

qualification indissociable à sa définition.

1.2.4. Les Syal : un processus de qualification en agroalimentaire spécifique

Après cet exposé sur l’action collective dans les Syal, son émergence, son évolution, ses

configurations, les valeurs et les règles qui l’encadrent, nous allons maintenant aborder

concrètement l’objectif pour lequel elle a été créée à savoir : la qualification territoriale de

produits alimentaires. Celle-ci désigne la capacité des acteurs de faire doter collectivement un

ou plusieurs produits des attributs spécifiques reconnus et appréciés par les consommateurs.

Ces attributs sont construits à travers un processus d’identification, de spécification et

d’activation de ressources, auquel on a fait référence à travers l’ensemble des théories et

modèles de développent locaux alternatifs dans le chapitre précédent. C’est un « processus

qui transforme une ressource latente, le caractère identitaire d’un produit ou la spécificité

d’un savoir-faire ou d’un terroir en un actif, c’est-à-dire une caractéristique reconnue par le

consommateur, qui va notamment permettre une meilleure valorisation du produit sur le

181

C’est le cas par exemple de la nouvelle dynamique du basin de production de cacao à São Tomé (Brésil)

déclenchée par l’arrivée d’un industriel chocolatier français spécialisé dans le cacao aromatique (Dulcire, 2010).

Par ailleurs, les menaces extérieures ont provoqué la nouvelle dynamique des fromageries rurales de Cajamarca,

au Pérou (Boucher, 2004) ou celle des activités oléicoles à Meknès qu’on va présenter dans le dernier chapitre.

 283

marché » (Requier-Desjardins, 2007, p.7). Ces ressources doivent représenter logiquement

toutes les dimensions (ou contraintes) naturelles, sociales, politiques, culturelles et historiques

d’une société locale. Cette hypothèse nous renvoie aux deux grandes particularités de la

définition du concept « Syal », présentées précédemment. La première concerne toutes les

contraintes environnementales et sociales qui pèsent sur l’activité agricole. La deuxième est

plutôt en aval de l’activité où les consommateurs ne sont pas de simples consommateurs (au

sens figuré du terme) mais des vrais partenaires dans la conception et la production des

produits alimentaires.

Par ailleurs, on a susmentionné l’aspect intégrateur du concept « Syal » en raison de sa

capacité d’adaptation des phénomènes de production divers : de plus restreint comme celui

d’AOC, en passant par des produits spéciaux (de terroir) jusqu’à des produits standards. Notre

interrogation à ce niveau est focalisée sur comment les Syal procèdent et opèrent réellement

pour répondre aux besoins propres de chaque cas à part ? Comment ils font pour intégrer

autant de ressources territoriales dans la spécification et la qualification d’un produit ? Nous

allons analyser ce processus en essayant d’ouvrir cette boite dite de ressources territoriales au

niveau du Syal en s’inspirant des théories et modèles développés précédemment ainsi que de

l’approche constructiviste de la ressource. Cette dernière a été notamment mise en application

dans le domaine du développement territorial par Crevoisier et Kebir (2004) et de Kebir

(2004) en se référant au Le Moigne (1995), qui a fondé les deux axiomes de cette approche :

 Premier axiome (phénoménologique) : La réalité est celle que le sujet (l’acteur)

expérimente. Elle est totalement dépendante du sujet qui la construit ;

 Deuxième axiome (téléologique) : Les intentions du sujet sont ici à prendre en compte.

Sa construction du réel dépend de la finalité (du projet) dans lequel s’inscrit

l’expérience.

La réalité connaissable est la réalité que le sujet (l’acteur) expérimente. Elle est donc

dépendante de celui-ci. La connaissance (révélation et la valorisation d’une ressource) se

créée donc dans l’interaction entre le sujet et le phénomène à connaître. « Elle se développe en

même temps que se développe la capacité de création de connaissance du sujet. L’une ne

précède pas l’autre », (Kebir, 2004, p.17). En d’autres termes, « L’intelligence (et donc

l’action de connaître) ne débute ainsi ni par la connaissance du moi, ni par celle des choses

comme telles, mais par celle de leur interaction ; c’est en s’orientant simultanément vers les

deux pôles de cette interaction qu’elle organise le monde en s’organisant elle même » (Piaget,

 284

1937, p.311, cité par Kebir, 2004, p.17). Dans cette perceptive, la ressource (active) est

construite grâce à un processus interactionniste. Elle est, selon Raffestin (1980), le lien entre

l’acteur (ou un ensemble d’acteurs), une pratique (des savoir-faire) et une matière. « Sans

pratique, la matière demeure un pur « donné » inerte et ses propriétés sont latentes. Sans

pratique la matière n’est pas dévoilée en tant que champs de possibles : sans pratique aucune

relation, aucun rapport avec la matière et partant aucune production » (p.204). Ainsi, la

réputation mondiale du vin français n’est le résultat de la matière, ici les des raisins (il y en

partout et peut être avec une qualité supérieure) mais des savoir-faire locaux (les pratiques)

ancrés dans le territoire en interaction avec les actions collectives des acteurs locaux

(producteurs, formateurs-chercheurs, consommateurs,…). Nous ne revenons ici ni sur l’action

collective ni sur les acteurs. Les deux points ont été abordés précédemment.

Notre présentation du processus de qualification de produits ou plutôt d’identification,

d’activation et d’exploitation des ressources territoriales au sein de Syal sera donc effectuée

en trois temps. Dans un premier temps, nous allons exposer un résumé des ressources-

matières en focalisant notre attention sur les objets qui peuvent le devenir. Dans un second

temps, nous allons traiter la question des pratiques sans lesquelles le processus de

qualification ne peut pas exister. Dans un troisième et dernier temps, nous allons regarder de

près comment une catégorie de ressources-matières (produits et objets du territoire) pourrait

être activée par des pratiques qui relèvent de deux groupes (ou plusieurs) d’acteurs différents.

Il s’agit d’un seul processus de qualification territoriale pour valoriser des ressources

communes à des fins sectorielles diverses.

A) Le Syal, un élargissement du patrimoine alimentaire

Dans un numéro spécial de la revue l’Economie Rurale (N°322, Mars-Avril, 2011), les

auteurs traitant la question de l’identification ainsi que l’activation de la ressource locale au

sein des Syal ont clairement définit les facteurs d’ancrage des productions alimentaires

comme ressources mobilisables, « tant pour l’apport de rentes de différenciation à niveau

local que pour le maintien et la mise en valeur du patrimoine territorial » (Muchnik et Sanz

Cañada, 2011, p.6), en élargissant ainsi le patrimoine alimentaire local. Nous pensons que ce

dernier pourrait s’étendre aussi à des facteurs perçus comme des contraintes à l’ancrage de

certaines activités ou pratiques agricoles à l’instar de la transformation du vent (considéré

comme contrainte) dans le département français de l’Aude en ressources énergiques

renouvelables (les éoliennes) (Valette, 2004) ou la faune sauvage, révélée comme une

 285

ressource territoriale par des situations conflictuelles (Mounet, 2004). La présence de loup par

exemple dans les Alpes françaises est considérée pour les éleveurs et les bergers comme

menace pour leurs troupeaux tandis que pour la gestionnaire de la Réserve Naturelle, elle est

perçue comme une ressource territoriale enrichissant le patrimonial biologique. Sinon, « pour

les naturalistes, le loup constitue non seulement une ressource pour l’écosystème, garant

d’une naturalité (Micoud, 1993) retrouvée sur ces espaces protégés mais comporte aussi un

aspect emblématique et symbolique fort » (Mounet, 2004, p.5). Dans ce sens qu’on considère

les contraintes environnementales et sociales qui pèsent sur les Syal comme des ressources

potentielles.

Ainsi, offrir des produits agroalimentaires tout en respectant la nature et les droits sociaux ou

les difficultés des consommateurs en matière d’approvisionnement de ces produits sont

devenues des actifs territoriaux spécifiques sur lesquels se basent les Syal pour qualifier leurs

produits. En conséquence, le patrimoine alimentaire local se constitue, entre autres, de

traditions et cultures gastronomiques, de variétés végétales, de savoirs et de savoir-faire, de

races animales, de paysages et de sols agricoles, de réseaux sociaux, d’écosystèmes

microbiens, de règles sociales et environnementales, ou d’institutions de formation, de R&D

de proximités (ou d’éloignement) de zones périurbaines ou urbaines. Ainsi, l’activation de la

totalité (ou d’une partie) de ces ressources au sein des Syal constitue un facteur d’assemblage

d’éléments qui fondement leurs avantages compétitifs (Devautour et al., 1998 ; Muchnik et

al., 2008).

Notre objectif, ici, n’est pas de présenter toutes les ressources potentiellement activables ; on

en sera incapable, mais de tenter de faire le point sur les ressources auxquelles les Syal

activent fréquemment. Une remarque s’impose avant de commencer le développement de

quelques-unes, elle concerne l’aspect complexe et systémique de la ressource elle-même. La

ressource ainsi organisée constitue un système autonome (Kebir, 2004). « Cette organisation

est un processus dynamique qui lui assure, et permet de maintenir, une cohérence propre.

L’autonomie caractérise des systèmes qui maintiennent une propre identité. Elle permet par

conséquent au système d’interagir avec son environnement tout en conservant sa cohérence »

(Grosjean, 2001, pp.63-64, cité par Kebir, 2004, p.26). Dans ce sens, le Syal est considéré

comme le résultat des interrelations mutuellement transformatrices et englobantes d’un

ensemble de sous-systèmes (les ressources), c’est-à-dire comme « une unité globale organisée

d’interrelations entre éléments, actions ou individus » (Morin, 1977, p.102). Considérer la

 286

ressource en tant que système autonome signifie qu’elle suit une dynamique qui lui est propre,

mais que son évolution est dépendant de la façon dont son organisation appréhende et répond

aux besoins et aux changements de son environnement (Kebir, 2004), le Syal dans le cas

présent.

I. La qualification réglementaire par l’origine

Au travers de l’origine, c’est un support de différenciation ou une valorisation d’une image

d’un terroir ou d’une région, qui est recherché. Cependant, le succès de certains produits de

par leur origine peut susciter des comportements opportunistes ou d’imitations (passagers

clandestins). Alors, la confiance des consommateurs ne pourra pas être instaurée qu’au travers

de mécanismes de garantie apportés par des institutions extérieures aux transactions. « Cela

permet d’expliquer le dispositif complexe mis en place par le réglementateur pour crédibiliser

les dénominations d’origine » (Mazé et Valceschini, 2000, pp.34-35), en la matière, on trouve

par exemple des dispositifs pour les AOC ou pour les AOP
182
. D’où, la caractérisation de la

qualification des produits par l’origine, par la réglementaire. La philosophie de ces dispositifs

est de fonder cette qualification particulière sur « l’identification et le maintien d’usages

locaux, loyaux et constants, censés fonder la typicité du produit. Un produit typique est à la

fois spécifique (c’est-à-dire du standard) et unique, original, identitaire par son lien au

terroir » (Perrier-Cornet et Sylvander, 2000, p.79).

De fait, plusieurs éléments deviennent des ressources territoriales : la variété des produits,

l’origine du capital (privé familial, coopératif, groupe financier,…), cahier des charges,

syndicats, savoirs spécifiques non transportables, liens inter-personnels marchands et non

marchands, engagement des institutions locales. Simultanément, la qualification par l’origine

veut octroyer aux produits une valeur à laquelle certains consommateurs sont prêts à payer un

prix supérieur (Mollard, 2000 ; Pecqueur, 2001 ; Ruffieux et Valceschini, 1996 ; Valceschini,

2000). Alors la diffusion de l’information auprès du consommateur devient un actif

stratégique. De par cette relation forte au milieu naturel et aux autres éléments, les AOC

« peuvent être assimilées à des « produits systèmes », englobant une race ou une variété

locale, un paysage, des pratiques spécifiques, le tout traduisant une grande cohérence. Elles

ont souvent à voir avec le maintien de la biodiversité et le développement durable » (Bérard et

Marchenay, 2007, p.15). C’est à partir de cette relation, que la qualification réglementaire par

l’origine tient sa relation avec la démarche Syal, si du moins on la définit par une activation

182

 Pour plus de détails voir la première section du chapitre 2.

 287

collective de ressources spécifiques locales en amont et par une demande particulière des

consommateurs en aval.

 La qualification réglementaire par l’origine met en avant les caractéristiques de «typicité», de

« goût authentique » d’un «produit de terroir», obtenu selon des procédés réglementaires

(Mazé et Valceschini, 2000). C’est la raison pour laquelle, les AOC françaises sont

inséparablement liées au terroir qui « a privilégié, dans un premier temps, les caractères

pédoclimatiques (sol, climat, exposition) qui s’expriment à travers le savoir-faire des sociétés

locales ; il a été construit à partir du vin, suivant en cela la culture viticole de l’Institut

national des appellations d’origine (INAO)» (Bérard et Marchenay, 2007, p.15). Ceci est

particulièrement évident à travers l’exemple de l’AOC des vins de Champagne qui

« accordent une prééminence décisive au sol et à la notion de non reproductibilité hors du

terroir d’origine » (Mazé et Valceschini, 2000, p.33). Étendre le champ de compétences de

l’INAO à l’ensemble des secteurs agroalimentaires, signifie également une réadaptation de la

notion du terroir qui se redéfinit comme « un système au sein duquel s’établissent des

interactions complexes entre un ensemble de facteurs humains (techniques, usages

collectifs...), une production agricole et un milieu physique (territoire). Le terroir est valorisé

par un produit auquel il confère une originalité (typicité) » (Béranger et al., 2005, p.8).

Cependant, la notion du terroir ne concerne pas que les « modèles normatifs » (AOC ou

AOP), mais s’étale à d’autres modèles moins réglementés (Dedeire, 1997) avec toujours le

même principe : établir le lien entre le produit et la typicité.

II. Terroir et typicité

Le terroir est considéré comme le concept le plus proche à celui de Syal. Cela s’explique par

la référence de ce dernier à la typicité en tant qu’axe fondamental de sa stratégie de

compétitivité et en même temps de la construction sociale du produit de terroir (Letablier et

Nicolas, 1994, cité par Fort et Couderc, 2001, p.48). Celui-ci est définit à la base comme « un

espace géographique délimité défini à partir d’une communauté humaine qui construit au

cours de son histoire un ensemble de traits culturels distinctifs, de savoirs et de pratiques,

fondés sur un système d’interactions entre le milieu naturel et les facteurs humains. Les

savoir-faire mis en jeu révèlent une originalité, confèrent une typicité et permettent une

reconnaissance pour les produits ou services originaires de cet espace et donc pour les

hommes qui y vivent. Les terroirs sont des espaces vivants et innovants qui ne peuvent être

assimilés à la seule tradition ». (INRA, INAO, UNESCO, 2005, cité par Prevost et

 288

Lallemand, 2010, p.2). Certains chercheurs ne voient pas d’inconvénient à lier le terroir à la

tradition. Cette dernière, d’après Hubert (2001), « est une continuelle construction et

réinvention d’un contexte passé, génération après génération. Rien de moins stable et

immobile que la « tradition » qui tend à se réadapter et à se reformuler » (p.207). Hubert

(2001) justifie ces propos par deux arguments :

 L’idée de production du terroir, de localisation géographique spécifique, de définitions

de normes d’AOC censées protéger une production ancrée dans une histoire et une

tradition, sont en fait des constructions récentes qui donnent une qualité spécifique aux

représentations des producteurs comme des consommateurs.

 Les exemples africains, notamment celui de Maroua au Cameron, montrent comment

peut se construire un territoire et une idée de production « terroir » en milieu urbain, à

partir de production alimentaire artisanale avec de produits banaux (blé, riz,…).

Par ailleurs, valoriser les traditions alimentaires ne passe pas par un supposé « retour aux

origines » (Muchnik et al., 2008), mais par une réinvention des traditions et des processus

d’innovation parfois en dehors de leur origine géographique. Alors, qui révèlent l’aspect

dynamique de la tradition, son contenu, sa forme ou son utilisation ? La réponse pour le

consommateur (ou pour le producteur) n’a pas une grande importance. Ce sont les

satisfactions que pourrait lui procurer la consommation d’un produit traditionnel qui compte

(Fort et Couderc, 2001). Elles pourraient être liées par exemple à des raisons nostalgiques (un

repas familial d’enfance,…) des consommateurs de plus en plus déracinés, aux moyens

anciens de production alors qu’il s’agit carrément d’un nouveau produit (l’utilisation d’une

recette traditionnelle dans la fabrication des produits), ou tout simplement, à un certain

conservatisme culturel ou religieux. Ces visions relativisent ainsi légèrement l’importance de

la zone géographique dans la qualification de produits par rapport à d’autres modèles comme

celui des AOC ou AOP. Ces derniers, rappelons-nous, doivent se faire dans une seule et

même zone dont il faut démontrer la cohérence et l’influence vis-à-vis des attributs du

produit.

Or les IGP, nous souligne Bérard et Marchenay (2007), « qui protège aussi un nom

géographique, se fonde plutôt sur la réputation du produit, sur son histoire, liée à celle d’une

localité, et sur des caractéristiques ou des qualités particulières. Elle n’impose pas une zone

unique où doit se dérouler l’ensemble des opérations : les matières premières en particulier

peuvent provenir d’ailleurs » (p.12). Le lien à la zone géographique est clairement ici moins

 289

attaché aux facteurs naturels qu’à l’authenticité du produit et aux savoir-faire partagés. Il

s’agit là de la typicité c’est-à-dire « un système au sein duquel s’établissent des interactions

complexes entre un ensemble de facteurs humains, une production agricole et un milieu

naturel » (INAO, 1992, p.26). Par ailleurs, la codification des procédés, savoir-faire locaux,

utilisés dans la production de certains produits n’est pas facile voire impossible. Alors, en se

référant au terroir, ces produits auraient la possibilité d’obtenir la qualification de local ou de

traditionnel grâce à l’association de la profondeur historique et les savoir-faire partagés. Le

terroir joue alors ici le rôle de médiation entre les savoirs et savoir-faire partagés et les

concepts scientifiques (Prevost et Lallemand, 2010). Par ailleurs, en ne se limitant pas aux

seules productions ayant des certifications de qualité territoriale, la notion de terroir se

rapproche plus ou moins du concept de Syal. Néanmoins, elle s’éloigne de lui sur plusieurs

plans (Prevost et Lallemand, 2010) :

- La production agricole de terroir ne prend pas régulièrement en compte les critères du

développement durable ou de la responsabilité sociale ;

- Il est parfois difficile de distinguer dans un terroir la production agricole des autres

activités qui participent au développement socio-économique local : activités

artisanales pour des touristes, activités médicinales… ;

- La confusion qui prote le terroir dans son lien avec la production agricole avec le

terroir comme espace de projet d’une communauté humaine.

Malgré cette discussion autour de la notion de terroir et ses implications, elle reste au

carrefour de multiples sollicitations et leurs ressources continuent de faire recette (Bérard et

Marchenay, 2007), dans le monde professionnel, dans le champ social et notamment la

démonstration de la participation des consommateurs en tant que ressource particulière dans

la qualification territoriales des produits alimentaires. Dans un terroir, et généralement dans

un territoire, « Il semble pourtant que les consommateurs locaux sont tout autant que les

producteurs, les « fabricants » de leur production » (Hubert, 2001, p.208). En d’autres

termes, une production territoriale est également le produit d’une interaction entre producteurs

et consommateurs.

III. Les pratiques alimentaires et les exigences des consommateurs, une ressource

particulière

L’origine selon Delfosse et Letablier (1995) est « à la fois proximité géographique et fidélité

à la coutume et à la tradition » (p.100). Le consommateur est attaché à cette fidélité (Dedeire,

 290

1995). En effet, que ce soit pour les produits reconnus par leur origine d’une manière

officielle ou pour les produits dits du terroir au sens large du terme, il faut compter sur la

confiance et la participation des consommateurs pour les valoriser. Cela s’explique par la

multiplication des références de choix des consommateurs. Certaines font plus de confiance

aux signes de garantie officielle (AOC, Label…), d’autres préfèrent la démarche de

l’expérimentation pour vérifier l’authenticité de produits. Au-delà, de la question de

l’information et la sûreté alimentaire, la relation entre qualification par la demande et

spécificité de la relation au territoire renvoie bien à une « relation particulière du

consommateur au produit alimentaire qui fait émerger la dimension symbolique et identitaire

de la typicité des produits » (Requier-Desjardins, 2010a, p.660). Ainsi, trois voies pourraient

être empruntées par les consommateurs pour contribuer à la valorisation des produits.

D’abord, par les pratiques alimentaires qui contiennent le goût, les recettes et les manières de

préparation qui sont souvent localisés ou importés par des mouvements migratoires. Ensuite,

au travers d’exigences en matière environnementale (le respect de la nature…) et sociale (le

respect des droits de petits agriculteurs et des salariés,…), les consommateurs pourraient

interdire ou promouvoir certaines cultures. Enfin, les consommateurs ont la possibilité de

contribuer à la qualification d’un produit par leur acte de manger à l’extérieur auprès de

restaurants spécialisés offrant des repas traditionnels locaux (le cassoulet de Castelnaudary

dans la région toulousaine ou les crêpes bretons) ou étrangers (chinois, français, mexicain,

marocain,…). En fait, l’implication des restaurants dans des processus particuliers

d’innovation, par rapport aux demandes sociales des consommateurs, est de plus en plus

remarquée un peu partout dans le monde (Muchnik et al., 2008). Néanmoins on constate

l’émergence d’une tendance à la standardisation de certaines de ces cuisines, notamment

chinoise et italienne. Cela remettrait en cause l’originalité de ces cuisines, fragiliserait la lutte

contre la banalisation des goûts, (Fort et Couderc, 2001) et l’uniformisation du régime

alimentaire (Coca-Cola, McDonald’s,…) et réduirait la dimension culturelle et historique du

lieu perçue par les touristes.

Il en résulte que pour apprécier la qualité des produits, il faut prendre en considération des

processus d’acquisition de compétences des consommateurs (Muchnik et al., 2008) auquel la

proximité géographique des consommateurs n’est pas une condition, d’où la particularité de

cette ressource (les pratiques alimentaires et les exigences des consommateurs). Certes, une

demande locale donne une certaine pérennité pour le système mais une demande externe

 291

pourrait jouer un rôle dans sa conservation et sa promotion. C’est le cas des Syal dont la

demande extérieure (exportation ordinaire, commerce équitable…) est un facteur principal de

leur dynamique. Nous verrons plutôt tard comment les pratiques alimentaires et les exigences

(environnementales et sociales) des consommateurs peuvent jouer un rôle parfois décisif dans

le processus de la qualification territoriale des produits alimentaires.

IV. La qualification territoriale et les ressources de « médiation »

La notion de ressources de « médiation » renvoie aux ressources que pourraient constituer les

institutions intermédiaires (formelles et informelles). Elle est empruntée à Bouba-Olga et

Grossetti (2006) qui ont mis en évidence ce type de ressources à travers l’exemple du marché

du travail. « Les journaux, les annuaires, les moyens de communication (Internet, le

téléphone, la Poste, etc.), les intermédiaires humains des organismes de recrutement et de

placement constituent selon nous des ressources de médiation » (p.10). Également, ce sont

celles-ci auxquelles Porter (1998) fait référence dans son analyse des clusters : « c’est dans

l’agrégation de forces modernes, ouvertes sur le marché, habituées à échanger, à pratiquer

l’externalisation avec de forte structures intermédiaires… » (Cité par Fourcade et al., 2010,

p.58). D’une manière générale, ces ressources englobent les normes, les règles et les valeurs

qui fondent la proximité institutionnelle. Comme il a été susmentionné, les rapports et les

valeurs jouent un rôle de convergence et de complémentarité des comportements de différents

acteurs. « Les institutions (règles, normes…) assurent cette fonction parce qu’elles sont à la

fois présentes dans la structure et dans le comportement » (Pecqueur et Ternaux, 2004, p.16).

La constitution et la pérennité des autres proximités (organisationnelle et géographique)

(Pecqueur et Zimmermann, 2004) sont donc liées à l’efficacité de la proximité institutionnelle

ou plutôt à la gouvernance locale.

Alors, on peut considérer toutes les institutions d’interfaces locales soit entre le marché et les

entreprises, soit entre ces dernières et l’Etat ou encore entre une sphère locale et une autre

globale, comme des ressources de « médiation ». Sur le plan politique, ces ressources

pourraient jouer un rôle d’intermédiaire entre les attentes locales des individus et l’État. Ce

sont « tous les groupes intermédiaires (syndicats, églises, coopératives, groupes culturels),

toutes sortes d’associations qui font qu’entre l’État et l’individu, il y a une organisation

sociale qui est connectée à l’État, mais qui permet le passage pacifique et pas destructeur

entre les gens et leur État » (Castells, 2005, p.12). Il faut souligner ici que pour qu’elle soit

une ressource de « médiation », une institution doit avoir pour effet de découpler

 292

l’organisation vis-à-vis de ses membres et aux relations personnelles qu’ils entretiennent (Bès

et Grossetti, 2003).

Il en résulte que la qualification et la spécification des produits d’un territoire, dans notre cas

le Syal, pourrait être appuies sur des actifs spécifiques en l’occurrence des organisations

issues d’un processus institutionnel particulier qui renvoie à la capacité de construire des

ressources de « médiations » par ses acteurs. Les actions collectives ayant un objectif de créer

un bien commun (signe distinctif collectif) s’organisent en réseaux formels ou informels

pilotés par des organisations. Ce passage à l’action organisée crée ce que Fourcade et al.

(2010) appellent les ressources de « réseautages » c’est-à-dire « de nouveaux acteurs

intermédiaires
183

 qui agiront à leur tour comme producteurs de règles. Dans le cas qui nous

intéresse, c’est surtout autour des biens communs que sont l’emploi et le développement que

vont se multiplier ces nouveaux acteurs, qui deviendront rapidement les plus innovateurs

dans la mobilisation et l’organisation des ressources » (Bourque, 2000, p.19), c’est-à-dire

d’autres ressources auxquelles le Syal fait appel pour qualifier ses produits. Ceci est

particulièrement évident à travers l’exemple de la mise en place du « Consortium Volontaire

entre les Producteurs du Jambon Typique de Parme » en Italie.

Créé en 1963 par 23 entreprises (167 en 2007), le Consortium a pour objectif de définir un

« code de conduite » commun qui relie le processus de production et le nom du produit à la

zone d’origine. « L’objectif final de cette initiative consistait à attribuer à l’appellation

« Jambon de Parme » (PP) une image forte permettant de le distinguer de ses concurrents et

d’évoquer sa typicité et sa qualité » (Arfini et al., 2008, p.7). Par ailleurs, il a un rôle de

défenseur contre toute concurrence déloyale et d’intermédiaire entre le Ministère et les acteurs

locaux. De plus, un transfert des normes et des valeurs construites localement vers un niveau

plus global (national) a été constaté dans la mission de soutien du Consortium au Ministère en

matière de surveillance (le respect des prescriptions de production, l’apposition des timbres,

des sceaux et des marques…) (Mancini, 2003, cité par Arfini et al., 2008, p.7).

Un autre exemple concerne les actions financières solidaires. Ces dernières s’organisent

souvent en association qui relie les bailleurs et les emprunteurs d’argents. C’est le cas de

l’émergence des systèmes financiers décentralisés (SFD) au Sénégal (Sine, 2004). Les SFD

sont issus du secteur financier informel et autonome, ancré dans les habitudes (tontines,

183

 C’est ce que nous appelons ici des institutions d’intermédiaire.

 293

banquiers ambulants, etc.) d’un côté et l’apparition « d’un « secteur « intermédiaire » sous

diverses approches (coopératives d’épargne et de crédit, caisse de crédit rural), apparition de

nouveaux opérateurs (crédit solidaire, projets PME, caisse villageoise, etc.) » (Sine, 2004,

p.16) de l’autre. Le secteur « intermédiaire » financier est l’expression d’une transformation

d’une contrainte en ressource. Ici la contrainte réside dans le désengagement de l’État et les

conditions strictes de prêts bancaires qui ont poussé les acteurs privés ruraux à promouvoir

des financements du développement par les ressources internes mobilisées par les associations

de base appuyée par l’aide extérieure. L’activation de ces financements permet d’entreprendre

des activités créatrices de richesse (Sine, 2004).

Pareillement, on constate que les collaborations au sein du Syal de la Cerise Confite d’Apt en

France étudiées par Fourcade et al. (2010) sont portées par des instances collectives

intermédiaires (groupements de producteurs, coopératives syndicats). Ce sont donc ces

institutions d’interface et d’organisation qui apparaissent comme les véritables actifs

spécifiques des systèmes productifs locaux (Fournier et Cerdan, 2004). L’activation, c’est-à-

dire la mise en valeur de l’ensemble, de ces ressources demande des savoir-faire et des

pratiques particuliers de la part des acteurs. Ces savoir-faire sont le résultat à son tour d’une

activation d’une autre catégorie de ressources, en l’occurrence : les ressources humaines

(compétences acquise ou potentielles, capacité d’initiative et d’action, expériences et vécu…).

Ils sont ce que Kebir (2004) considère comme des ressources relationnelles qui lient

l’ensemble des ressources mentionnées ci-dessus et le système de production. « Il s’agit d’un

construit situé dans le temps et dans l’espace. Ce qui fait ressource aujourd’hui peut ne plus

faire ressource demain (d’où la disparition de métiers devenus obsolètes, l’abandon de mines

devenues non rentables). De la même façon, ce qui fait ressource ici ne le fait peut être pas

ailleurs (la neige ne fait pas recette partout) » (p.12). C’est la raison pour laquelle la plupart

des auteurs de modèles (District industriel, SPL, Cluster, Milieu innovateur, …) et de

courants (économie de proximité, économie des conventions…) en relation avec l’approche

territoriale sont anonymes sur le rôle capital que jouent les savoir-faire locaux et les

compétences dans le développement de ces configurations de production spécifiques.

B) Les savoir-faire locaux, l’expression des ressources relationnelles

Les pratiques et les savoirs locaux, notamment ceux des paysans, ont été marginalisés au

profit des sociétés industrielles. Il fallait attendre le siècle dernier et notamment sa deuxième

moitié, pour que les pratiques et les savoirs paysans soient devenus des objets de recherche.

 294

Mais ils n’ont été pour autant pris en compte dans les opérations de développement que vers

la fin de ce siècle (Dupré, 1991)
184

. Plusieurs de ces pratiques ont disparu en raison des lois

du marché, de l’intérêt des investisseurs et de la méconnaissance des développeurs, des aléas

climatiques. Cette perte a eu des conséquences sociétales et environnementales comme

l’illustre le cas du recul de la cueillette des plantes alimentaires en Pays Soninké au Sénégal, à

cause de l’uniformisation des systèmes agraires (Chastanet, 1991). Sa disparition

déstabiliserait le système relationnel et le régime alimentaire de la population locale en

l’exposant à de nouveaux risques (notamment la dépendance économique accrue à l’égard du

monde occidental) sans résoudre pour autant les problèmes de malnutrition
185

. Du point de

vue de la diversité biologique et génétique, ces savoirs locaux sont considérés comme de

« vrais mines » ou « conservatoires de variabilité » (Berthaud et Charrier, 1987, p.57, cités par

Dupré, 1991, p.29) et leur disparition équivaut par conséquent « à un appauvrissement du

patrimoine génétique, et en définitive, à un amoindrissement des possibilités d’amélioration

du matériel végétal » (ibid., p.29). Globalement, en soulignant le lien entre pratiques, savoirs

et ressources, Chastanet (1991) pense que les savoirs ne se manifestent qu’à travers les

pratiques ; la perte donc de ces pratiques implique celle des savoirs sur les ressources.

Conserver donc les pratiques et les savoirs paysans, c’est préserver aussi la richesse des

régimes alimentaires et les systèmes biologiques adaptés à leur environnement. Tel est l’objet

de plusieurs études, et notamment celles menées autour des « Syal ». Ils sont d’ailleurs le

porteur principal de l’authenticité historique de leur produit et de leur valeur et croyance. Le

fameux fromage Cantal paré des vertus d’une antique tradition, par exemple, a été l’objet

pendant presque deux siècles, d’opérations de développement conduites par des assistants

techniques suisses et néerlandais (Zelem, 1991). On comprend que nombre d’initiatives du

monde agricole et alimentaire (AOC, produits du terroir…) apparaissent s’inscrire dans cette

logique. On peut en déduire que les savoirs locaux et leur valorisation jouent un rôle principal

dans le processus de la qualification de produits agroalimentaires. Néanmoins, certaines

thèses (Röling, 1991 ; Darré, 1991, cités par Dupré, 1991, p.29) ne considèrent pas les savoirs

184

 A ce niveau, on note « les travaux précurseurs que furent les agronomes coloniaux P. de Schlippé au Zaïre et

au Soudan (1956,1986) et R. Porteres en Afrique de l’Ouest ainsi que l’ethnologue H. Conklin (1980) (…) La

bibliographie de R. Porteres à elle seule contient pour le moins 132 titres publiés, de 1929 à 1972,

essentiellement dans la Revue de Botanique Appliquée et le Journal d’Agriculture Tropicale et Botanique

Appliquée » (Dupré, 1991, p.18).
185

 L’arrivé des cultures coloniales irriguées et la monétarisation de l’économie, par exemple, dans la Moyenne

Vallée du Sénégal, n’ont pas amélioré l’état nutritionnel, les anciennes carences persistant à côté de nouvelles

pathologies d’excès selon des études menées en 1958 et 1983 (Benefice et al., 1986, cité par Chastanet, 1991,

p.283).

 295

locaux comme des vraies ressources. Elles préfèrent aider les agriculteurs et les unités

d’artisanat alimentaires à s’adaptés aux conditions et techniques modernes de la production, à

travers l’appropriation des savoirs dits scientifiques et se convertir au développement

technoscientifique, au lieu de tenter à maintenir les savoirs locaux et les conserver comme des

ressources rares.

En revanche, plusieurs chercheurs (Benad et Lupanga, 1991 ; Zelem, 1991 ; Deléage, 2010)

remettent en cause cette hypothèse et montrent les limites de la manière dont les formations et

la recherche scientifique sont élaborées et présentées aux paysans, et se gardent des discours

sur la nécessité de rompre avec la routine et l’ignorance ainsi que d’un fétichisme qui doterait

ces savoirs de toutes les vertus. Pour eux, le progrès technoscientifique n’est pas une panacée

universelle propres à résoudre toutes les misères des paysans et de la société, au contraire,

c’est un processus qui conjoint l’accélération et la destruction de l’espace (Deléage, 2010).

D’autant plus, les formations-recherches, pilotées par des institutions formelles, pourraient

contribuer au projet visant de contrôler plus étroitement l’économie agricole. Ce projet est mis

en évidence par le travail de Zelem (1991) sur le rôle des fermes-écoles dans le cas de

Fromage Cantal. « Présentées comme des lieux d’apprentissage du progrès ou comme les

lieux de diffusion des exemples à suivre, les fermes-écoles, les laiteries et autres initiatives

comparables ne sont que les véhicules déguisés du procès d’acculturation mis au service de

la recherche d’une domination élargie du groupe social des propriétaires fonciers » (p.139).

Egalement, Benad et Lupanga (1991) en travaillant sur la Tanzanie refusent d’attribuer

l’échec des programmes de développement à la « résistance » des paysans au changement.

Pour eux, l’échec vient plutôt de l’inadéquation des techniques proposées aux systèmes

d’exploitation paysans et aux caractéristiques de leur environnement. Ensuite, l’échec trouve

ses raisons dans l’incompatibilité des objectifs de programmes (visant, généralement,

l’amélioration de la productivité et la promotion de la spécialisation) avec les priorités locales

des paysans telles que minimiser les risques de l’insécurité alimentaire, disposer de nourriture

de façon régulière ou répartir également le travail. Enfin, il est surtout le résultat de l’absence

des échanges informationnels entre les paysans et les développeurs lors de l’élaboration de

ces programmes
186

. « Cette lacune résulte d’une circulation de l’information à sens unique,

des développeurs vers les paysans. Les relations des uns avec les autres sont pensée sur le

monde du transfert ; les paysans, dans cette problématique, ne sont conçus que comme les

186

 La construction de ces programmes est basé sur le modèle dit diffusionniste (Déleage, 2010) : la diffusion des

connaissances par l’information, la démonstration, la formation et le conseil.

 296

récepteurs passifs des projets » (Dupré, 1991, p.33). Cela s’explique par la vision classique de

la science moderne opposant savoir moderne/savoir traditionnel, objectif/subjectif,

empirique/expérimental, or une partie de l’expérience humaine ne rentre pas forcément dans

ces catégories, tout en ayant du sens à d’autres égards (De Sardan, 1995, cité par Aurokiatou,

2010, p.4).

Nous pensons que les pratiques et les savoirs paysans sont des objets dynamiques puisqu’ils

sont des sociétés qui sont par nature dynamique. Leur existence concrète est au sein des

sociétés qui les produisent et qui les mettent en œuvre, les savoirs ne sont pas séparés du faire

(Dupré, 1991) et donc de leur tentation permanente de s’adapter à l’évolution de son

environnement. Dans le monde organique où la science est soit disant bien avancée, on trouve

des pratiques paysannes très intéressantes en matière de la lutte contre des insectes sans

recours à des produits chimiques (des pesticides). Une étude
187

 menée par Aurokiatou (2010)

montre que la plante Cassia nigricans est utilisée par les producteurs locaux pour éloigner les

insectes grâce à son goût amer et également dans la conservation et le stockage des céréales

(sorgho, maïs, haricot…). Les producteurs ont déclaré à ce niveau : « Nous connaissons cette

plante comme servant à protéger les semences contre les insectes. Elle est déposée au fond

des greniers et est très efficace contre tout ce qui peut causer du dégât aux céréales. Nous

l’utilisons sous forme de poudre que nous mélangeons aux semences » (déclaration rapportée

par Aurokiatou, 2010, p.5).

Par ailleurs, les savoirs locaux ont prouvé leur capacité à contribuer d’une manière

significative au processus d’amélioration adaptative des nouvelles techniques et de ce fait à

leur diffusion au Gujarat en Inde, selon Basant (1991). Ce dernier précise que ces adaptations

améliorent l’utilisation des nouvelles techniques aussi bien que des anciennes. « Elles rendent

les premiers mieux adaptées et les secondes plus efficace » (Basant, 1991, p.139). C’est le

résultat de l’interaction entre agriculteur-chercheur-industriel ou de l’interface entre

« l’apprentissage par l’utilisation » (par les paysans) et « l’apprentissage par la fabrication »

(par les artisans). Alors, « les savoirs locaux apparaissent tout à fait décisifs dans le

processus d’innovation. Aussi, ils doivent être utilisés par les services officiels de recherche

et de développement pour mettre au point des méthodes appropriées à l’introduction de

187

 L’étude s’est déroulée principalement dans les zones cotonnières du Burkina. Des enquêtes qualitatives et

participatives ont été conduites dans les villages suivants : Gombélédougou, Daboura, Bala Sidéradougou,

Bagassi, Sobara, Djigouèra, Fada, Dohoun, Douroula, Po, Boussara, Tiéfora, Dano, Koho, Bokuy, Bladi

(Aurokiatou, 2010).

 297

nouvelles techniques » (Basant, 1991, p.440). En d’autres termes, pour que les programmes de

R&D soient efficaces, il ne faut plus dissocier la dimension matérielle de la dimension

immatérielle des techniques (Muchnik et Saint Marie, 2010).

Dans cette perceptive, le rôle de chercheur est d’identifier cette capacité de recherche (des

paysans), de trouver les moyens de la préserver, la stimuler, et la diffuser au système local de

développement. Cela a fait notamment l’objet de deux projets : AVAL (Action de valorisation

des savoir-faire agroalimentaires locaux) développé depuis 1994 (Bom Konde, 1997), puis

ALISA (Alimentation, innovation et savoir faire agroalimentaires) initié fin 1996, dans divers

pays d’Afrique de l’Ouest et dans lesquels, participent de larges compétences disciplinaires

(économie, anthropologie, technologie, agronomie,…) (Muchnik, 2002a). L’analyse des deux

projets ainsi que leurs résultats ont inspiré plusieurs travaux (Bom Konde et al., 2001 ; Moity-

Maïzi et Muchnik, 2002 ; Devautour et al., 1998) autour de la relation complexe entre les

savoirs locaux (savoirs et savoir-faire) et la qualification de produits alimentaires au sein des

Syal.

Grâce aux enquêtes menées dans les deux projets, Bom Konde et al. (2001) ont pu montrer,

autour des produits (maïs et du manioc) issus des institutions ethniques du Centre et de

l’Ouest du Cameron, que les modalités d’apprentissage s’effectuent à partir des relations non

marchandes, notamment celle entre les pratiques de consommation provenant des

mouvements migratoires et la transformation de ces produits. Par ailleurs, en traitant de la

circulation et de la construction de savoir-faire en tant que questions pour une anthropologie

des systèmes alimentaires localisés, Moity-Maïzi et Muchnik (2002) mentionnent que le

programme et réseau AVAL visent en particulier à identifier de produits et de procédés de

transformation alimentaire spécifiques à chaque pays d’un côté. Ils ont également pour

objectif de reconnaître qu’échanges, expériences et circulation des savoirs conditionnent

l’efficacité technique, les activités humaines et plus largement participent à la construction

d’identités professionnelles de l’autre. Quant au paragramme ALISA, son objectif était

d’accompagner le réseau AVAL, en cherchant en particulier à répondre à la question

suivante : quelles sont les relations entre, d’une part, l’évolution de la consommation

alimentaire liée à l’urbanisation et, d’autre part, les innovations techniques et les changements

dans les savoir-faire locaux de transformation des produits vivriers ? (Bom Konde, 1997 ;

Muchnik, 2002a)

 298

Pour atteindre ces buts, plusieurs rencontres ou « vases communicants » (Bom Konde et al.,

2001) ont été organisé entre groupes différents pour échanger de savoir-faire. Entre par

exemple : le Bénin et le Burkina Faso autour de la préparation de plats à base de maïs, ou

entre le Sénégal et le Bénin, pour l’exploitation alimentaire diversifiée de l’oseille de Guinée

(jus, confitures, sirops,…) ; les acteurs et les chercheurs ; les femmes artisanes et les

restauratrices. Celles-ci ont joué un rôle très important dans la diffusion des produits et des

techniques de la sphère marchande vers la sphère domestique (Devautour et al., 1998). Cette

démarche de valorisation de certains produits locaux s’appuie sur deux types de coordination

complémentaires (Moity-Maïzi et Muchnik, 2002) : formelle, par le biais des institutions de

recherche et de formation, informelle à travers de réseaux d’échanges et de diffusions locales

en lien direct avec l’expérimentation individuelle et l’action professionnelle. Cette double

coordination a été à la base de la naissance de formes éducatives de type « alternatif »
188

. On

est donc devant un échange de savoirs qui s’opère entre les chercheurs et les acteurs locaux,

pour identifier le savoir pertinent, dans une démarche recherche-action en partenariat (Faure

et al., 2010), ou recherche-formation-action (au sens de Prevost et Lallemand, 2010).

On trouve parmi les exemples qui retiennent l’attention celui de la distribution du fonio et des

savoir-faire qui lui sont associés pour obtenir un couscous dans la mesure où sa

transformation et sa consommation ont été maîtrisées par les populations Fulbe du Sahel, peu

diffusée ailleurs. Alors, il semble qu’aujourd’hui sa revalorisation via le programme d’AVAL

semble acquise du fait de la demande forte pour le fonio exprimée de la part des zones

urbaines et péri-urbaines marquant la sédentarisation de ces groupes pasteurs au Mali ou au

Sénégal. Cette revalorisation provient de la transformation du fonio en couscous qui se

diffuse « à partir de petits groupes de spécialistes vers des populations féminines urbaines,

tandis que sa consommation s’élargit des zones et populations rurales sahéliennes,

généralement les plus pauvres, aux espaces et groupes sociaux urbains les plus aisés »

(Moity-Maïzi et Muchnik, 2002, p.15). Ainsi, il ne faut pas dissocier les activités productives

de leurs usages (Muchnik et Saint Marie, 2010). Cela remet en cause l’approche des

188

 Le modèle alternatif est illustré notamment par la mise en place des Ecoles Pratiques en forme embryonnaire,

notamment à Dakar. Elles « sont issues de ces interactions régulières entre chercheurs et acteurs locaux engagés

dans les échanges de savoir-faire entre pays (...) Dispersées sur des espaces ou « territoires» sociaux tels que le

réseau de quelques ruelles et familles d’un quartier de Dakar (…). Les Ecoles Pratiques sont des espaces

d’échanges et de transmission de savoir-faire, où ces derniers sont définis, non par un corps unique de

formateurs mais par l’ensemble des acteurs « intéressés » (à divers titres) par la formalisation de connaissances

partagées, la mise en commun de « tour de main » ou de recettes spécifiques ou encore la vulgarisation de

normes et de connaissances techniques (en hygiène alimentaire par exemple) » (Moity-Maïzi et Muchnik, 2002,

p.20).

 299

fonctionnements techniques qui se réfère, souvent de manière exclusive, au monde de la

production, de la transformation et de la distribution de biens agroalimentaires.

Pareillement, le projet de la construction de nouvelles compétences des acteurs (opérateurs,

gestionnaires) au vignoble dans les fermes sud-africaines mis en lumière l’importance des

réseaux d’acteurs hétérogènes, au niveau local et national, dans la constitution d’un capital

social pertinent, au service de projet productif orienté vers la qualité (Chiffoleau et al., 2002).

Il s’agit du renouvellement de l’activité viticole qui soulève la question de la construction de

ces compétences mobilisant à la fois des connaissances génériques et des connaissances

spécifiques. « Si les systèmes de formation initiale et permanente jouent un rôle fondamental

dans l’acquisition des premières, la spécificité des savoirs agricoles liés au terroir et leur

étroite corrélation avec le projet productif impose une limite à leur efficacité. La construction

des compétences, combinaison d’expérience, de mobilité et de formation, appelle alors une

plus grande « implication » des entreprises et des collectifs professionnels (Santelman, 2001),

dans un cadre localisé » (Chiffoleau et al., 2002, p.8).

En d’autres termes, l’évolution du secteur viticole sud-africain, notamment en matière de la

construction de la qualité, exige la valorisation territoriale des compétences. Ce constat ne

concerne pas seulement les fermiers et les ouvriers mais également les agents et les acteurs

impliqués dans le développement rural, c’est ce que révèle une étude réalisée dans les districts

agricoles du sud de la province de Buenos-Aires en Argentine. Dans ces zones « les

compétence des agents de développement « ne sont en effet pas une application locale,

circonstanciée, des qualifications transmises par des établissements d’enseignement hors des

contextes d’action. Elles sont une réinvention locale de l’action qui convient et une

intelligence des situations d’action». (Albaladejo et al., 2010, p.231). Dans ce sens, plusieurs

projets ont été mis en place, dans les pays développés, pour dépasser les limites du modèle

linéaire de la diffusion, et d’une façon générale le modèle du développement

technoscientifique, pratiqué depuis la fin de la Deuxième Guerre Mondiale. En France, par

exemple, ces projets reflètent en effet « l’émergence d’approches du conseil se réclamant

davantage de fonctions d’accompagnement des agriculteurs que de fonctions de prescription.

L’idée, notamment, que les savoirs et les savoir-faire requis pour que ces derniers soient en

mesure de répondre aux nouvelles exigences qui leur sont adressées supposent une

coconstruction semble progressivement s’impose » (Lémery, 2006, p.240).

 300

Ces projets, qui sont soutenus par plusieurs structures de développement regroupées dans le

pôle INPACT (Initiatives pour une agriculture citoyenne et territoriale), ne sont que

l’expression de nouveaux modes de production fondés sur la co-construction de savoirs

paysans qui reposent sur l’hybridation de savoirs profanes (hérités de la tradition) et de

savoirs savants (produits de la modernité), c’est-à-dire de savoirs issus d’une tradition

revisitée (Déleage, 2010). C’est grâce à cette démarche qu’on a pu assister à l’émergence des

processus de recherche d’obtention des AOC (ou d’IGP) d’un produit (Barjolle et al., 2009).

Et même si ces AOC ne protègent ni directement ni explicitement les savoirs locaux relatifs à

la nature et au vivant, elles les ont pris en compte « dès lors qu’il a fallu justifier la spécificité

liée à un lieu. Car les savoirs et les pratiques locaux occupent une place importante pour

caractériser la typicité de l’appellation d’origine » (Bérard et Sainte Marie, 2005).

Il en résulte que les systèmes agroalimentaires pourraient également qualifier territorialement

des produits (spécifiques ou standards) à travers la production collective des savoir-faire liés à

la transformation alimentaire et à la pratique gastronomique. Ce sont ces éléments qui rendent

le processus d’innovation spécifique pour chaque Syal, même pour les systèmes qui sont

construit autour de produits spécifiques et authentiques ou de produits nouveaux proposés par

l’agro-industrie
189

 (Muchnik et Saint Marie, 2010 ; Requier-Desjardins, 2010a). Plusieurs

travaux se sont s’inscrits clairement dans ce cadre
190

. Dans cette perspective, Aragni et al.

(2010), en étudiant le Syal de fromages de chèvre Corses, suggèrent le concept de « savoir-

faire collectifs ancrés territorialement » (SFCAT). Pour eux, les SFCAT permettent les Syal

de se doter des actifs spécifiques dans la mesure où elles sont spécifiques du fait de leur

formation basée sur la conjugaison des compétences « phénotypes » particulières mise à

l’épreuve et des attributs « génétiques » « qui les rendent reproductible localement d’une

génération à l’autre, mais non généralisable dans les dimensions ubiquistes qui en

banaliseraient l’usage au détriment d’une rente basée sur l’originalité » (Aragni et al., 2010,

p.95).

Plus étonnant encore, dans un secteur comme celui de la viande bovine, où l’originalité

géographique a une importance estimable chez les consommateurs en raison des risques

189

 Cette vision de l’innovation rejoint celle des régulationnistes qui ne réduisent pas le processus d’innovation

dans le domaine agricole au progrès scientifique, mais à une combinaison de compétences et de techniques,

dépendantes du système de connaissances et des valeurs sociales qui y sont implicitement ancrées (Allaire,

2004).
190

 Récemment publiés et regroupés principalement dans Muchnik J., Sainte Marie (de) C. (eds) (2010), Le temps

des Syal : Techniques, vivres et territoires.

 301

sanitaires qu’elle présente ces dernières années, les savoir-faire des bouchers prévalent dans

l’inscription de l’origine dans le produit
 191

 (Bouche et al., 2010 ; Trift, 2003). Effectivement,

en se référant à ces savoir-faire, la construction de nouveaux référentiels techniques intégrant

l’origine de la viande est faisable et rendent par conséquent ce produit non transférable et non

délocalisable (Trift, 2003). C’est le cas par exemple, des viandes provenant de Camargue,

Corse et Mézenc dont l’originalité des pratiques de découpe et le dévoilement de l’ensemble

de l’ensemble des savoir-faire de découpe locaux, réglementaires et professionnels, donne aux

bouchers la possibilité d’activer ces savoirs pour renforcer l’origine de leur produit et en faire

un atout de différenciation commerciales (Bouche et al., 2010).

Les approches et les exemples, qu’on a développés au dessus, confirment que les savoir et les

savoir-faire locaux sont de vraies « ressources patrimonialisable », à côté de celles qui sont

éventuellement attribuées aux produits (qualité intrinsèque, paysage,…), capable d’être

activées et valorisées par l’action collective de producteurs mais surtout par l’interaction avec

les préférences identitaires des consommateurs et les préoccupations de la société qui les

entoure. Les produits et les savoir-faire
192

 ont donc « une « portée identificatoire », elle-même

soumise à une évolution permanente. L’acte de consommation de ces produits constitue alors

en même temps un acte de construction de repères identificatoires, par rapport à une société,

à un territoire, à une culture » (Bom Konde et al., 2001, p.104). L’effet de l’acte identitaire

de consommation et la réussite de certaines formes éducatives de type « alternatif » inscrits

d’une approche du conseil, ont fait apparaître chez certains acteurs locaux la volonté de

qualifier les savoir-faire à travers les produits.

Cette volonté dans le cas de la valorisation du fonio et des savoir-faire qui lui sont liés, s’est

manifesté par un nouveau processus qui s’est déclenché afin de construire des signes de

reconnaissance et de proposer de nouvelles valeurs associées à certains produits nouveaux

(Moity-Maïzi et Muchnik, 2002, p.21). C’est dans cette perspective que s’inscrit l’initiative

d’organiser des concours culinaires ; une sorte de fête populaire où les consommateurs

191

 Parmi l’ensemble des produits bénéficiant de l’IGP ou de l’AOC, les viandes ne représentent qu’une part

infime au contraire des vignes avec 470 d’appellations vignobles ou des fromages (41) français (Bouche et al.,

2010).
192

 Moity-Maïzi et Muchnik (2002) définissent « les savoir-faire en tant que connaissance spécifique, qui permet

à l’homme d’agir sur des matières, d’agir sur la nature, sur des matériaux bruts. Ils se construiraient dans

l’expérience, l’imitation, mais aussi grâce à l’acquisition de savoirs plus abstraits et généraux (par exemple

quand les femmes suivent une formation en nutrition, elles incorporent ces nouveaux savoirs aux savoir-faire

qu’elles mobilisent pour confectionner des plats, qu’elles sauront désormais décrire, évaluer, par rapport à des

critères nutritionnels : taux de lipides, de sucre, d’acide…) » (p.18).

 302

pourraient participer à la validation de l’attribution des signes distinctifs (certificats,

attestations, prix en argent,…) aux « meilleurs » confirmant une compétence acquise et un

savoir-faire. Par ailleurs, ces concours sont l’occasion pour d’autres acteurs (le restaurant de

quartier, le restaurant-traiteur,…) de tirer bénéfice de cette qualification particulier de produits

et de savoirs locaux. On est devant une stratégie d’action collective conjuguée ou intra-

sectorielle où plusieurs producteurs d’horizon différents pourraient se mettre d’accord pour

valoriser mutuellement un produit ou un service.

C) Les Qualifications Territoriales Croisées à des fins sectorielles diverses

En parallèle, avec l’évolution de l’activité agricole et agroalimentaire en matière de respect

vis-à-vis des attentes de la société civile (respect de la nature, de l’identité historique et

culturelle), une autre activité a connu les mêmes changements à savoir : l’activité de tourisme.

Cette dernière sous les mêmes pressions économiques, sociales et écologiques a été contrainte

de développer un autre modèle touristique alternatif (Laurent, 2009 ; Pavot, 1998) que celui

de masse dont les effets néfastes sur la nature et le patrimoine culturel sont considérables. Il

n’est pas étonnant donc que ce nouveau modèle soit appuyé aussi sur une qualification

territoriale de ces produits dans la mesure où le territoire offre la possibilité de tisser des

relations avec les acteurs locaux soucieux de la durabilité et l’équité du développement.

Plusieurs formes du modèle touristique alternatif (MTA) sont ainsi apparues ; tourisme vert,

durable, rural, ou de montagne. On trouve aussi des concepts comme l’agrotourisme ou

l’écotourisme. Ce dernier est perçu comme une « forme de voyage responsable, dans les

espaces naturels, qui contribue à la protection de l’environnement et au bien-être des

populations locales » (Société Internationale d’Écotourisme)
193

.

Ce sont des formes qui montrent clairement l’attachement du MTA au monde rural et donc à

la valorisation des ressources qui sont en relation au monde naturel et surtout partagées avec

le monde agricole et agroalimentaire. Alors, au lieu de mener des stratégies sectorielles

concurrentes et coûteuses, les acteurs de deux secteurs ont décidé dans plusieurs cas de

coordonner leurs actions dans une seule stratégie de développement, qualifiée de conjuguée.

Avec les qualifications territoriales croisées (QTC) d’un seul produit (ou plusieurs), les deux

activités pourraient améliorer leur compétitivité en mutualisant les efforts et les charges, en

répondant ensemble aux attentes écologique et sociale des consommateurs, et surtout en

offrant une seule politique de développement cohérente à la société locale (Malevolti, 2007).

193

 Source : The International Ecotourism Society, http://www.ecotourisme.info/definition-ecotourisme/ (page

consultée le 24/07/2011).

http://www.ecotourisme.info/definition-ecotourisme/

 303

Il s’agit d’une « double qualification qui se renforcent par la double localisation du touriste,

qui consommera localement un produit sans signe de qualité mais dont la qualité est validée

par la relation directe avec le producteur et le territoire, ce qui renforce par ailleurs la

notoriété et la visibilité du produit consommé sous signe de qualité à l’extérieur du

territoire » (Requier-Desjardins, 2007, p.7-8). Cette stratégie de QTC nous renvoie à une

question plus générale, celle de la contribution des acteurs non agricole (ou artisans

alimentaires) à la qualification d’un produit alimentaire, voire sa patrimonialisation. Il s’agit

d’« étendre en pratique la qualification à des acteurs extérieurs à la sphère productive et par

là prendre au sérieux leurs engagements et les actions qu’ils entreprennent localement sur les

produits. Le lien patrimonial au produit existe, à titre individuel et pour chacun des titulaires

patrimoniaux, producteur ou non (…) L’élargissement à d’autres titulaires patrimoniaux

conduit à poser la légitimation patrimoniale comme une ressource du processus de

qualification » (Dubeuf et Sorba, 2002, p.6).

Pareillement, il faut souligner que cette stratégie de QTC renvoie à d’autres modèles. On

trouve en particulier le modèle de bundle lancastérien pris par Brillard (1999) pour montrer la

multiple prestation offerte par un seul produit en l’occurrence : la station de ski, vendu sous la

forme d’un forfait (hébergement, restauration, services, animations, etc.). À l’encontre de la

QTC, cette stratégie n’a pas d’ancrage spatial particulier dans la mesure où bundle lui-même

est strictement composé de biens privés (Pecqueur, 2001) et pourrait être l’objet d’une

reproductibilité ailleurs. La stratégie de QTC est plutôt proche à celle basée sur un modèle de

« panier de bien » fondée par Pecqueur (2001) dans la mesure où son hypothèse de base

renvoie à la possibilité d’une articulation des modes de valorisation de divers produit autour

d’une même construction cognitive à l’échelle d’un territoire. Une hypothèse qui « peut se

vérifier quand, à l’occasion de l’acquisition d’un produit de qualité territoriale, le

consommateur découvre la spécificité des autres produits issus de la production locale et

détermine son utilité sur l’ensemble des produits offerts (le panier). C’est-à-dire que cette

offre de produits liés génère un surplus du consommateur plus élevé que la somme des

surplus de chaque produit » (Pecqueur, 2001, p.43).

À l’instar du modèle de bundle ou celui de l’AOC, « la valeur additionnelle du panier tient au

fait que le consommateur achète le produit dans son contexte ; on peut donc penser qu’il

achète aussi autre chose, non dit mais pour lequel il à un consentement à payer exprimé dans

le prix du produit » (Pecqueur, 2001 p.43). C’est le cas de la marque territoriale des

 304

Baronnies (Drôme, France) construite autour de l’huile d’olive de Nyon. La qualification de

celle-ci a eu un « effet d’entraînement qualitatif » sur d’autres produits (le vin de pays, les

huiles essentielles et plantes aromatiques, le tilleul ou la lavande,…), mais également des

services touristiques (les gîtes ruraux, les terrasses d’oliviers, les espaces protégés,…)

(Lacroix et al., 1998). Il s’agit donc d’un produit leader cristallisant autour de lui un

« panier » de biens et de services qui se renforcent mutuellement et génèrent une rente liée

entre eux dénommée « une rente de qualité territoriale» (Lacroix et al., 1998).

Cette rente sera récupérée par les producteurs du produit leader, puis par l’ensemble des

acteurs qui auront participé à sa constitution et qui peuvent espérer en tirer bénéfice.

Evidement, on ne peut pas mettre dans le panier que des produits complémentaires et

interagissant sur des marchés locaux, qui offrent la possibilité d’une combinaison de biens

privés et publics renforçant l’image d’ensemble et la réputation de qualité du territoire et qui

présentent une demande inélastique, notamment pour le produit leader (Hirczak et al., 2004).

Le modèle du panier de bien suppose donc dés le départ un produit leader ayant un effet

d’entraînement qualitatif sur d’autres produits « suiveurs ». Par ailleurs, la taille du panier

pourrait faire disparaître la spécificité territoriale. En effet, Plus sa taille est grande, « plus les

images territoriales attachées sont générales, moins ses caractères distinctifs apparaissent et

plus la « valeur » qu’il apporte aux produits du panier est modeste
194

 » (Coquart et al., 2007,

p.55).

Ce schéma est un peu différent de ce que nous avons remarqué dans plusieurs travaux autour

des Syal
195
. Il s’agit plutôt d’une stratégie de qualifications territoriales croisées (QTC) autour

d’un seul (ou plusieurs) produit, menée par des acteurs apparentant à l’activité alimentaire

et/ou à une autre (touristique, cosmétique ou médicinale)
196

. Le produit est envisagé ici

comme un patrimoine culturel ou agri-culturel (Dubeuf et Sorba, 2002), capable de participer

194

La marque « Pays Cathare » illustre ce modèle. Selon ses promoteurs, la marque est aujourd’hui utilisée par

environ 500 professionnels appartenant à 20 secteurs d’activité. Ainsi sont certifiés à la fois des services

(hébergement, restauration, artisanat) et des produits agroalimentaires (agneau, porc, boeuf, volailles, miel, lait,

pain) (Coquart et al., 2007).
195

 Cela ne signifie pas l’absence totale du modèle « panier de bien ». En effet, il existe certains types de

coopération qui relèvent de ce modèle, c’est la cas par exemple de la consommation du fromage de Gloria en

brochettes grillées sur les plages du Nordeste brésilien (Requier-Desjardins, 2007).
196

 On se limite ici qu’aux cas de l’articulation entre l’activité agroalimentaire et celle de tourisme. Pour les

autres cas voir les travaux de Fourcade et al. (2010) où on trouve par exemple que les membres fondateurs du

pôle de compétitivité Pass, Parfums Arômes Senteur Saveur, validé par la Datar, sont les deux Syal (Pôle

senteurs et saveurs et Club des entreprises de Grasse), Cosmed (association filière cosmétique), Onippam (Office

interprofessionnel des plantes à parfum, aromatiques et médicinales), Sniaa (Syndicat national des industries

aromatiques alimentaires), université européenne des Senteur et Saveur.

 305

à la création des valeurs ajoutées et au renforcement des économies locales et de forger

l’image du rural/local et de tisser d’autres activités économiques autour de cette image (Ray,

1998). Ainsi, à l’instar des producteurs alimentaires, les professionnels du tourisme, à la

recherche d’éléments de différenciation territoriale, sont généralement engagés dans la

promotion locale des produits locaux (manifestations, visites de fermes, d’entreprises…). Ces

derniers viennent donc élargir l’offre touristique locale à laquelle la population locale pourrait

jouer le rôle « d’ambassadeur » (Frayssignes, 2005).

Ceci est notamment évident à travers l’exemple de la mise en place des stratégies de QTC

autour de fromage. En effet, la plupart des systèmes fromagers étudiés en Amérique Latine en

sont une illustration (foire du fromage pendant la saison touristique à Cajamarca au Pérou,

route du fromage autour du Turrialba au Costa-Rica, Ecotourisme à Salinas en Equateur)

(Requier-Desjardins, 2007). En Corse, la foire aux fromages de Venacu « a fiera di u casgiu »

constitue également « un espace de promotion et d’échange et non comme un acteur du

système de production fromager. Ses activités sont conduites en contrepoint de

l’interprofession laitière. L’un des objectifs de la commission technique est de concevoir et de

mettre en place le dispositif du concours » (Vandecandelaere, 2002, p.9). Le vin est

également un des meilleurs exemples pour mettre en évidence cette stratégie : autour de lui,

les musées ont été construits
197

 , les itinéraires ont été tracés
198

 (avec les services liés : les

gîtes, les restaurations, des caves de dégustation…), les fêtes ont été organisées
199

 (souvent

avec de concours : prix pour les meilleures qualités,…). Le vin, ici, n’est pas qu’un produit

alimentaire, il est également touristique par excellence. Il est valorisé par les viticulteurs et

par les opérateurs touristiques.

197

 Ces musés connaissent des succès remarquable, c’est le cas du musée de la culture et du vin de la dynastie

VIVANCO en France qui, en l’espace de quatre ans, a réussi à porter sa fréquentation à plus de 200 000 visiteurs

(en 2006). Le Château de Fontainebleau, en sept siècles est arrivé à 320 000 visiteurs (Dubrule, 2007 p.26).
198

 Comme les « routes des vins » en Languedoc Roussillon, Mendoza et western cape en France

(Vandecandelaere, 2002) ou celle des Vins Goethe - (Brésil) (FAO., SINER-GI. (2009). Ce mouvement touche

également les EU où la présence des produits du terroir est un faible. Bingen et al. (2008) nous a fait remarquer

que parmi les apparences de l’émergence de produits locaux et notamment de l’agrotourisme se trouve les routes

de vin : “A new regional economy may be emerging around a bundle of goods and services linked to “terroir”

and agro tourism. Some collective initiatives are appearing, such as wine routes, agro-food villages and farmers

“market” (p.2).
199

 Les fêtes régionales et les festivals des produits traditionnels locaux se multiplient à de rythmes accélérés ces

dernières années, partout dans le monde. Dans la campagne grecque, on a assiste à une augmentation

spectaculaire de ce genre d’initiatives, lancées par les instances régionales à différentes échelles territoriales : le

« Festival de Vin et de Culture de Némée », les fêtes des cerises, des haricots, des sardines, de feta, d’ouzo, etc.,

organisées par de municipalités afin de promouvoir leurs productions identitaires renommées lors de la saison

touristique ou des festivals adressés à un public plus large (Anthopoulou Th., 2008).

 306

Cela ne signifie pas un partage équitable de la rente générée entre les deux groupes d’acteurs,

mais au contraire, des retombées financières pourraient varier en fonction des aléas naturels

ou économiques (p.ex : la crise) qui peuvent affecter la production du produit ou l’arrivée des

touristes-consommateurs, de l’importance de degré d’engagement de chaque groupe

participant à la QTC et de l’impulsion publique en faveur de tel ou tel groupe. A ce niveau, il

faut noter que parfois le partage de la rente générée n’est pas vraiment significatif en raison de

la double fonction de certains acteurs. En effet, ces derniers appartiennent parfois

simultanément aux deux activités et s’y identifient en tant que tels. Un fermier qui produit du

vin ou de l’huile d’olive, peut avoir aussi des chambres d’accueil à loyer, voire un petit

restaurant. Mais, d’une manière générale, les agriculteurs sont loin d’être les seuls acteurs

dans cette stratégie, même dans les segments les plus appropriés pour eux comme

l’hébergement ou la restauration. Au début des années 1990, les agriculteurs détiennent

seulement un tiers des gîtes ruraux (Capt et Perrier-Cornet, 1995). Quant à la restauration, les

fermes-auberges doivent compter avec la concurrence exercée par des auberges rurales tenues

par des néo-ruraux ou des professionnels de la restauration également préoccupés de

développer une stratégie commerciale exploitant les atouts le leurs « terroirs » (Capt, 1993

cité par Capt et Perrier-Cornet, 1995, p.23). La tendance devrait continue en raison de l’intérêt

qui pressente l’agrotourisme.

Parfois, la stratégie de la QTC pourrait concerner des produits banaux ou n’ayant pas de la

profondeur historique. Dans cette vision, on trouve à titre d’exemple l’inscription des lentilles

du Berry, qui n’excède pas les années 1960, dans le patrimoine gastronomique du Berry et la

création d’un conservatoire de la lentille à Châteauroux (Bérard et Marchenay, 1998).

Généralement, ce genre d’action est le résultat de l’implication de certains organismes tels

que les chambres régionales et départementales d’agriculture ou les municipalités
200

. Ceux-ci

jouent un rôle très dynamique dans l’émergence patrimoniale des productions qui deviendront

la carte de visite de la région, par l’intermédiaire des chargés de mission qui ont en charge la

constitution des dossiers. Dans cette lignée, nous soulignons le rôle remarquable joué par la

Région Emilie-Romagne, de la Province de Parme, des Municipalités engagées et des

fondations bancaires de la province (et de Communauté Européenne, en matière d’aide

financière) dans l’apparition de dix neuf « Musei del Cibo» (Musées du Goût) dédiés aux

200

 Les municipalités sont parfois très fortement impliquées; ainsi le 29 mars 1990 le Conseil municipal d’Aix-

en-Provence décide à l’unanimité d’inscrire le calisson d’Aix dans son patrimoine inaliénable et d’accorder

l’appui juridique de la ville d’Aix-en-Provence à l’action qui doit s’engager de la part des calissonniers pour

protéger le nom et le territoire géographique du Calisson d’Aix (Conférence AOP-IGP, 1993 : 67, cité par Bérard

et Marchenay, 1998).

 307

produits typiques et locaux (à leur l’histoire et à leur traditions qui les ont accompagné),

constituant ainsi un vaste réseau muséal enogastronomiques déplacé sur le territoire

(Mozzoni, 2010)
201

.

La stratégie de QTC liant les produits locaux et le tourisme rural est l’une des perspectives les

plus prometteuses pour mettre en place une politique de développement local et durable, qui

visent l’attraction des touristes, futures fidèles et ambassadeurs à l’étranger des produits

locaux, et notamment la génération de nouveaux revenus en zone rurale afin de contribuer à

l’amélioration en outre des conditions d’accès des familles paysannes à une nourriture

équilibrée. La stratégie de QTC et les autres actions menées dans le cadre du Syal sont-ils

toutes des outillages pour lutter contre l’insécurité alimentaire ou existe-t-il parmi elles, celles

qui pourraient la menacer ?

1.2.5. Les Syal, force ou menace pour la sécurité alimentaire ?

Nous avons fait référence depuis le début de cette section, plus ou moins, à la relation que les

Syal ont avec la sécurité alimentaire, à travers au moins trois axes :

 Le processus de la qualification des produits pour répondre au phénomène de la

malnutrition ;

 La réintégration des paysans (familiaux et petits) dans ce processus a permis

d’améliorer leur revenu et donc leurs conditions d’accès ;

 La prise de conscience des producteurs et consommateurs de la nécessité de préserver

le patrimoine naturel contre les dérives de l’agriculture productiviste pour sauvegarder

la capacité de la planète à nourrir sa population en croissance continue.

Il faut noter que les programmes et les travaux fondateurs (AVAL, ALISE, ATP), qui ont

permis l’émergence du concept de Syal, ont eu l’amélioration de la sécurité alimentaire (SA)

comme un des objets principaux de leur mission. C’est plus tard que cette question devient

marginale au profit d’une autre, en l’occurrence la question de la qualification des produits,

notamment dans les travaux de recherche autour des Syal implantés dans les pays riches. Ceci

201

 Dans la province de Parme on trouve quatre musées : le « Museo del Prosciutto di Parma » (Musée du

Jambon de Parme), le « Museo del Salame di Felino » (Musée du Salami di Felino), le « Museo del Parmigiano-

Reggiano » (Musée du fromage Parmigiano-Reggiano) et le «Museo del Pomodoro » (Musée de la Tomate). Ils

sont situés sur les deux itinéraires enogastronomiques, la « Strada del Prosciutto e dei Vini dei Colli » (Route du

Jambon et des Vins de la Colline) et la « Strada del Culatello di Zibello » (Route du Culatello de Zibello), qui

sont placés dans des localités stratégiques, liées à la tradition productive et à l’histoire des produits typiques de

Parme (Mozzoni, 2010).

 308

s’explique par les inquiétudes de la population de ces derniers en matière de la malnutrition,

de la lutte contre l’obésité et de la nécessité donc de disposer des aliments sains. En revanche,

la question de l’insécurité alimentaire, notamment en matière d’amélioration des conditions

d’accès (développement local, les revenus agriculteurs) était présente, souvent implicite, dans

les travaux publiés sur les Syal dans les pays du Sud (l’Afrique ou l’Amérique Latine). Mais,

la question elle-même de l’insécurité alimentaire n’a presque jamais était le centre d’analyse

des travaux autour des Syal, à part quelques-uns. Nous citons en particulier, celui de Boucher

et al. (2003a) sur la relation entre les agro-industries rurales et la lutte contre la pauvreté en

Amérique Latine et notamment le rôle des Syal dans le renforcement des « capabilités »
202

. Et

très récemment, celui de Beber et Cerdan (2010) confirmant que la démarche « Syal »

s’inscrit clairement dans « un objectif de garantir simultanément l’assurance alimentaire et

nutritionnelle, la durabilité des ressources naturelles et l’environnement et l’amélioration des

conditions de vie de la population » (p.4). Nous allons tenter de repérer, ici, les liens qui

peuvent être envisagés entre la SA et les Syal à partir des travaux de recherche effectués

autour de ce dernier, notamment dans les pays du Sud où plusieurs millions souffrent de

l’insuffisance et la malnutrition alimentaire.

La dimension qualitative de la SA, à travers la qualification territoriale des produits, a été

largement (souvent implicitement) débattue dans presque tous les travaux menés dans le cadre

des Syal et que nous avons développé tout au début de cette section ainsi que dans le chapitre

précédent. C’est la raison pour laquelle, nous allons nous limiter aux autres dimensions de la

SA. Généralement, la question des conditions de vie de la population agricole, constituant la

majorité des populations souffrant de l’insécurité alimentaire, n’était traitée qu’à travers la

question des enjeux auxquels les productions agricoles et alimentaires locales devraient faire

face, en matière de la réduction de la pauvreté et de la lutte contre la désertification des zones

rurales (Cerdan et Fournier, 2004). Il s’agit, en fait, du développement local qui signifie

l’existence d’un lien géographique entre le processus de développement et les ressources

utilisées (Requier-Desjardins, 2010a). C’est dans cette perspective que le Syal est perçu, sur le

plan opérationnel, comme « un cadre d’orientation pour la restructuration de politiques

publiques et pour l’organisation de projets de développement territorial qui visent une juste

202

 Nous rappelons que le concept de « capabilité » renvoie aux travaux de Sen qu’on a développé dans la

première section du premier chapitre sur la SA. Il renvoie à la capacité des personnes d’être indépendant des

aides alimentaires à travers l’amélioration de leur condition d’accès, notamment en matière de leur capacité à

réaliser des projets qui leur permettent d’acquérir cette indépendance.

 309

articulation entre compétitivité économique, dynamiques sociales et contraintes

environnementales » (Muchnik et Sanz Cañada, 2011, p.11).

Ceci est clairement démontré dans l’étude des agro-industries rurales (AIR) en Amérique

Latine (Boucher, et al., 2003a ; Boucher, 2004). L’augmentation des revenus des petits

agriculteurs familiaux était la priorité de toutes les politiques d’appuis au développement des

AIR installés dans les années 1970 et 1980. Effectivement, ces politiques ont eu comme

objectif d’améliorer la part de valeur ajoutée par la transformation et la commercialisation de

la production agricole locale et de créer des emplois en zone rurale marginalisée. L’objectif

est d’augmenter les recettes financières aux petits paysans et donc réduire la pauvreté dans les

zones marginalisées (Boucher et al., 2003a). Toutefois, ces AIR, comme tous les systèmes

productifs, ont subit la loi de la mondialisation en matière de concurrence après l’ouverture

des économies aux produits étrangers. Ils étaient contraints d’inventer ou d’adopter des

stratégies collectives pour y faire face. Ces initiatives, nous fait remarquer Boucher (2004),

s’inscrivent pleinement dans la démarche « Syal ». Alors la question qui s’impose ici, les AIR

en adoptant les Syal comme stratégie, continuent ils à lutter contre la pauvreté et

l’amélioration des conditions d’accès à l’alimentation des ruraux ?

Adopter la démarche « Syal » comme stratégie signifie l’adoption de l’action collective

comme base à la coordination des acteurs visant l’amélioration de la compétitivité-qualité de

leur produit. Parmi, les actions collectives qui ont été l’objet d’analyse, on trouve les

regroupements des fromagers de la ville de Cajamarca au Mexique
203

. Ces actions sont

pilotées par la CODELAC (coordinadora de los derivados lácteos de Cajamarca) ; « une

structure verticale de coordination entre tous les acteurs, y compris les ONG, les institutions

publiques et les services, actuellement coordonnée par l’ONG ITDG » (Boucher et al., 2003a,

p.15). La CODELAC a été le résultat de plusieurs initiatives : l’APDL (Asociación de

Productores de Derivados Lácteos de Cajamarca) avec sa marque collective le « Poronguito »

ou des ONG et des regroupements des producteurs de « quesill » amélioré. Ces Initiatives ont

conduit d’après Boucher et al. (2003a), à améliorer les « capabilités » des acteurs en matière

d’accessibilité « à de nouveaux services (tels que la formation dans le cadre des associations,

ou l’information sur le marché) et l’augmentation des dotations des acteurs à différents

niveaux, celui du savoir-faire et du capital humain dans la mesure où elle débouche sur des

innovations, celui du capital social dans la mesure où le processus renforce et développe les

203

 Ces regroupements ont été principalement étudiés par Boucher et Requier-Desjardins (2002), Boucher et al.

(2003a), Boucher et al. (2003b) et Boucher (2004, 2007).

 310

relations entre acteurs. Elle permet aussi la formulation et la réalisation de projets,

notamment au plan de la mise en marché où de la création de signes de qualité » (p.16). Il en

résulte que le renforcement des « capabilités » des acteurs est possible grâce au

développement de la capacité d’action collective au sein de ces systèmes.

Pareillement, ce sont ces organisations socio-économiques qui ont permis aux agriculteurs

familiaux de répondre aux enjeux économiques locaux et se maintenir durablement sur les

marchés urbains dans le cas des producteurs et artisans du gari de manioc au Sud-Bénin et de

la viande séchée kilishi au Nord-Cameroun (Cerdan et Fournier, 2004). L’exemple relatif à

l’étude du cas de l’Agreco (Associação dos Agricultores Orgânicos das Encostas da Serra

Geral – Association des Agriculteurs Biologique des Flancs de la Serra Geral) à Santa

Catarina, Brésil montre bien aussi que des formes d’agricultures multifonctionnelles semblent

ouvrir des voies réelles aux zones défavorisées d’agriculture familiale (Whyte, 2002). Cela

s’explique par le renforcement de la dimension qualitative dans leurs productions agricoles.

Ce qui leur permet de mettre en avant leurs atouts uniques tels que des capitaux culturel et

social forts. « Dès lors, si elle est bien menée, la différenciation des produits de l’agriculture

par leur qualité durable, c’est-à-dire une qualité qui implique la préservation des diverses

formes de capital qui font la richesse d’un territoire donné (culturel, naturel, social, etc.),

peut permettre aux agriculteurs de capter sur les marchés une rente de durabilité » (Whyte,

2002, p.12).

En somme, ces organisations ont pour objectif de valoriser un produit en faisant de l’origine

territoriale une de ses caractéristiques principales, « moyen de réduction de l’élasticité de

substitution de leur production spécifique et donc base d’une trajectoire autonome de

développement local » (Requier-Desjardins, 2010a, p.660). Ces stratégies de qualifications

territoriales croisées (QTC) peuvent générer de recettes financières et créer d’emplois non

agricoles, ce qui permet la diversification des sources de revenus des populations actives.

Cette diversification est l’un des moyens efficaces, selon la Banque Mondiale et de la FAO,

dans de la lutte contre la pauvreté, considérée comme la raison principale de l’insécurité

alimentaire. En Haïti, l’intégration des familles paysannes à travers leur habitat dans le

tourisme alternatif a permis d’améliorer considérablement leur modeste revenu (Coordination

SUD, 2007). Autrement dit, la valorisation des ressources territoriales liées à la production

agricole a été la base de développement d’autres activités économiques qui contribuent à leur

tour au développement local (Prevost et Lallemand, 2010).

 311

Par ailleurs, la SA est assurée par la préservation de la biodiversité, par des pratiques

respectueuses vis-à-vis de l’environnement, notamment en termes de la fertilité de sol et de

l’exploitation des ressources hydrauliques. Alors les Syal, par ses préoccupations dans la

matière, incitent les producteurs à adopter le principe de l’exploitation durable en sachant

gérer durablement les ressources naturelles et biologiques et par conséquent tirer parti d’une

diversité, qu’ils doivent contribuer à conserver, voire à accroître. Au-delà de la dimension

environnementale de l’exploitation durable, ce sont également les emplois créés autour d’elle.

Les exploitations durables en France, selon Cousinie (2010), génèrent « plus d’emploi à

surface comparable du fait d’une valeur supérieure quelle que soit la production. La valeur

ajoutée créée provient essentiellement de l’économie réalisée sur les charges et de la

valorisation des ventes en circuits courts » (p.3).

D’autant plus, le fonctionnement des groupes de producteurs au sein des Syal rend peu

coûteux la diffusion de la connaissance, des savoir-faire, des choix économiques favorables à

la valeur ajoutée. Ce sont ces échanges en termes de pratiques et d’innovation qui ont prévalu

aux exploitations durables d’être plus dynamique avec « un taux d’emploi supérieur en

agriculture (+ 12 %), d’une efficacité économique remarquable avec moins d’aides utilisées

(+ 25 % de mieux par rapport à la référence RICA
204

 en 2007) » (Cousinie, 2010, p.3).

Egalement, selon Jebkalbe (2010), les travaux sur 451 organisations des agriculteurs reparties

sur 197 communautés villageoises, dans la région de l’Extrême-Nord Cameroun ont montré

que la production agricole connaît au cours de ces dernières années une amélioration de

rendement grâce aux techniques culturales qui intègrent la conservation de l’environnement et

donc de revenus des petits agriculteurs familiaux agricoles. Ce qui a réduit significativement

l’évolution des fronts pionniers agricoles et la conquête des nouvelles surfaces de culture.

La capacité d’offrir un produit de qualité et de déclencher un développement local et durable

sont les deux raisons principales qui ont poussé beaucoup d’acteurs locaux (publics ou privés)

à demander la formalisation d’une méthode générale d’appui aux Syal (Fournier et Muchnik,

2010). Sans rentrer dans le débat : une formalisation signifie-t-il ou pas le passage de la

spontanéité de l’action à l’interventionnisme publique (Courlet et Dimou, 1995)
205

, les Syal,

204

 RICA : Réseau d’Information Comptable Agricole.
205

 Ceci nous revoie au débat sur la question de ne pas imposer un modèle d’organisation à succès dans tous les

contextes où l’on est présent, mais de trouver les cadres adaptés de liaison avec des milieux au sein desquels on

travaille, en donnant à sa propre action des formes flexibles et en utilisant les compétences des partenaires et

managers locaux (Becattini et Rullani, 1995). Autrement dit, il n’existe pas de modèle parfait, ni des similitudes

à transposer. D’autant plus, une intervention publique poussée pourrait continuer à alimenter le débat sur le point

 312

par le biais la qualification territoriale des produits agricoles et agroalimentaires et de la

dynamique qui en résulte en matière d’emploi, peut constituer un moyen pour la lutte contre

l’insécurité alimentaire. Or, la SA n’est pas liée qu’aux conditions d’accès ou à la qualité des

produits consommables, mais également à la disponibilité des denrées alimentaires. Cette

question de disponibilité devient plus compliquée dans la mesure où la démarche « Syal »

vise à offrir un modèle agroalimentaire alternatif basé sur la logique « produire peu et mieux »

liée en grande partie à la rente de qualité territoriale et à des modes de transformations

artisanales. Elle devient plus complexe si on prend en compte, les crises alimentaires

cycliques, l’augmentation des besoins alimentaires en raison de l’accroissement spectaculaire

de la population mondiale face à la baisse des terres cultivables.

D’autant plus, la capacité des Syal à atteindre son but en termes de la qualification et la

création d’une dynamique locale de l’emploi, reste lié aux conditions préalables (éducation,

santé, nutrition, infrastructures et services de base) dont disposent les populations rurales et

qui sont nécessaires à la pérennisation de leur activité (Janvry et al., 2002, cités par Boucher

et al., 2010b). Les Syal, dans certaines de ses configurations (p.ex : des formes basées sur les

AOC), doivent aussi répondre à l’exclusion de certains producteurs du processus de la

qualification du fait de leur incapacité à rejoindre ce dernier (Torre, 2002). D’une manière

générale, se baser sur un processus territorial transformant les ressources en actifs spécifiques

ne met pas en place des dispositifs d’exclusion ? La réponse est affirmative et c’est même

« une condition de leur efficacité, ce qui renvoie à l’analyse des signes de qualité comme «

bien de club » : seul certains acteurs ont accès à la qualification de leur produit et à la valeur

ajoutée qui en résulte » (Requier-Desjardins, 2007, p.9). Ceci pourrait conduire à creuser les

disparités sociales au sein même des communautés locales et donc relativiser le rôle des Syal

dans la lutte contre la pauvreté. De plus, une forte spécialisation basée sur un ou deux produits

(vin, fromage, huile d’olive,…) ne remet pas en cause la vision écologique des Syal comme

moyen de préserver la biodiversité (Requier-Desjardins, 2010b) et rend davantage le territoire

vulnérable à tous les chocs exogènes. N’y a-t-il pas un risque de standardisation (et donc

d’imitation) des produits et une stagnation en matière d’innovation sous le prétexte qu’il

faudrait garder les procédées traditionnelles ? Ne dépossèdent-ils pas les Syal d’une partie des

consommateurs locaux de leur produit devenu trop cher voire des produits de luxe (huile

d’olive de Nyons) ? Par l’ancrage poussé de leur processus de qualification dans le monde

de savoir si c’est l’Etat ou le marché qui devrait jouer un rôle de premier plan dans le développement

économique, polarité qui ne laisse guère de place à une interaction authentique ou spontanée entre les

organismes publics et le monde des affaires (Courlet et Dimou, 1995 ; Morgan, 1996).

 313

rural et modes artisanaux, les Syal ne limitent pas le développement d’autres formes

productives modernes conciliant productivité et qualité ? Enfin, les Syal sont-ils capables de

produire plus (ou assez) et mieux ?

SECTION 2: LES SYAL PEUVENT-ILS CONCILIER « PRODUIRE

ASSEZ » ET « PRODUIRE BIEN » ?

Rappelons-nous, avant de commencer à cerner cette question, que la conclusion du premier

chapitre sur la sécurité alimentaire avait insisté sur la nécessité d’améliorer les disponibilités

et la qualité des denrées alimentaires ainsi que sur les conditions socio-économiques d’accès

des populations pauvres à la nourriture. Parmi les recommandations de la Banque Mondiale

(2008) et la FAO, nous trouvons l’importance d’augmenter la productivité agricole et de

diversifier les activités économiques dans les milieux ruraux. Par ailleurs, l’accroissement des

besoins alimentaires, résultat de l’explosion démographique et de l’adoption des modes de

consommations de masse par les NPI (Chine, Inde,…), conjuguée au recul des terres

cultivables (à cause de l’urbanisation poussé, de la sécheresse,…) et des populations actives

agricoles, nous conduisent directement à la conclusion suivante : il faudrait augmenter la

production agricole et agroalimentaire.

La question qui s’impose ici est alors la suivante : comment peut-on augmenter la production

sans détruire les ressources naturelles et garder en même temps un bon niveau de qualité des

produits ? En d’autres termes, est-il possible de concilier « produire assez » et « produire

bien » ? D’autant plus qu’une augmentation de la productivité agricole pourrait tirer les

revenus des populations de milieu rural, le fief de la pauvreté et de l’insécurité alimentaire

vers le haut et donc améliorer les conditions d’accès à la nourriture. Si cela est possible :

« produire assez et bien », alors les Syal seront-ils obligés de développer d’autres ressources

territoriales qui leur permettront d’intégrer cette nouvelle logique sans pour autant perdre de

leur identité ?

Cette dernière question nous renvoie à la dynamique systémique des organisations socio-

économiques. Effectivement, les Syal, en tant que système, font forcément l’objet d’une

évolution : naissance, développement, maturation, adaptation, reconversion, disparition. Cette

évolution est surtout liée au cycle de vie des ressources territoriales et à leur capacité à se

 314

renouveler en permanence pour répondre aux changements de leur environnement. Nous

estimons nécessaire de faire un bref détour sur l’aspect dynamique de l’approche systémique

pour appréhender et analyser les trajectoires que pourraient emprunter les Syal. Il s’agit

notamment de savoir si les Syal ont la capacité d’allier une production suffisante et une

qualification de niveau des denrées alimentaires.

2.1. L’analyse systémique et l’approche territoriale

Les théories en termes de système ouverts se focalisent sur la capacité des systèmes à

convertir des ressources en fonction de leur environnement et de leur mécanisme interne

d’adaptation (Darbellet et Lauginie, 1987). En effet, le système en tant qu’ « objet, dans un

environnement, doté de finalités, exerce une activité et voit sa structure interne évoluer au fil

du temps, sans qu’il perde pourtant son identité unique » (Le Moigne, 1977, p.34). En

d’autres termes, le fait de poursuivre des objectifs signifie la modification en permanence du

comportement du système pour faire face aux perturbations émanant de son environnement.

Cette interaction avec l’extérieur constitue l’une des principales caractéristiques des systèmes.

Le système ouvert, par définition, est un objet qui « reçoit et émet, au fil du temps, d’autres

objets qu’il processe et il est lui-même objet soumis à des processus temporels

environnementaux » (Le Moigne, 1977, p.66). D’où la nécessité des phénomènes de

régulation et d’évolution permanents car les perturbations externes et/ou internes exigent une

régulation sans laquelle le système disparaîtrait (Darbellet et Lauginie, 1987). Cette régulation

se manifeste dans les nouvelles familles de décisions mises en œuvre par le système.

Ces nouveaux réglages affectent d’une façon incrémentale la structure du système mais

lorsqu’il s’agit d’un grand changement, un processus irréversible et historique s’émerge,

permettant le développement d’une nouvelle structure (Miller, 1971, cité par Le Moigne,

1977, p.31). Celle-ci prend à son tour l’initiative vis-à-vis des processus sûr et dans lesquels

elle intervient, en modifiants ses projets tout en gardant l’identité de l’objet du système (Le

Moigne, 1977). En d’autres termes, il y a « une situation de stabilités dans le déséquilibre

réel provenant de flux extérieurs. A la différence des objets inertes, ces systèmes ne se

maintiennent qu’à travers l’action, le changement ; leur identité, ou leur invariant, ne

provient pas de la fixité de leurs composants, mais de la stabilité de formes et de leur

organisation à travers les flux qui les traversent » (Durand, 1987, p.18). Dans cette

perspective, tout est en évolution les variables des structures et les structures elles-mêmes.

« Ces dernières pouvant être considérées comme relevant de processus lents et de longue

 315

durée, alors que les premières (les variables d’activité ou de performance) relèveront plus

habituellement de processus rapides et de plus courte durée » (Gross, 1966, pp.180-181, cité

par Le Moigne, 1977, p.163).

Il en résulte que l’évolution est une caractéristique indissociable des systèmes ouverts et

qu’elle constitue une condition de leur survie et de leur dynamique. Il s’agit de ce que Henri

Bergson (1907) appelle l’évolution créatrice : « Plus profondément nous pénétrons dans

l’analyse de la structure du temps, mieux nous comprenons que durée signifie invention,

création de formes, élaboration continue de ce qui est absolument neuf » (cité par Durand,

1987, p.22). Il n’y a pas une contradiction entre le processus de conservation (nécessaire pour

ne pas disparaître) et celui de l’évolution (nécessaire pour sa survie) mais une sorte d’une

équilibration entre les deux (Le Moigne, 1977). Le déséquilibre qui peut y arriver, est en

fonction de l’intensité des défis à relever, de degré d’ouverture et la relation avec son

environnement. Alors, « il importe que le système dispose d’une réserve initial de

redondance. Il importe aussi qu’il se soumette à l’événement, autrement dit qu’il ne filtre pas

trop sévèrement les perturbations que véhiculeront ses intrants. C’est par eux peut-être, qu’il

importe de la variété » (Le Moigne, 1977, p.183) c’est-à-dire, de l’innovation. Les

redondances (les répétitions) renvoient à un processus d’apprentissage dont la mémoire

collective joue un rôle très important. La mémoire enregistre toutes les infirmations passées :

observations, décisions, résultats (Durand, 1987) et qui ont été un moment donné le résultat

de l’incorporation réelle et matérielle des bruit (perturbations)
206

 dans le système par une trace

mémorisée. Le système qui évolue se souvient du bruit (Wilden, 1972).

A l’encontre de ces visions (Durand, 1987 ; Le Moigne, 1977) plus ou moins scientistes et/ou

déterministes, Crozier et Friedberg (1977) estiment que les systèmes sont le résultat des

« construits humains irréductiblement contingents, c’est-à-dire non déterminés, ni leur

évolution ne reposent sur aucune loi universelle, sur aucune nécessité ou tendance historique.

Ce sont des solutions toujours spécifiques que les hommes avec leurs ressources et capacités

du moment ont inventées pour structurer leurs interactions dans et pour la résolution de

problèmes communs. Et en tant que telles, elles sont toujours révocables » (p.33). En d’autres

termes, l’évolution des systèmes ouverts « ne peut donc être le résultat d’une loi déterministe

du développement évolutif. S’il y a de la détermination dans un système ouvert, il est

206

 Ces perturbations peuvent être le résultat de l’apprentissage, de la mutation, de la dissolution imminente de

l’environnement (Wilden, 1972).

 316

déterminé par une lutte pour rester le même » (Wilden, 1972, p.62). Il ne suffit pas pour

effectuer un changement au sein d’un système de connaître le déroulement de l’histoire mais

il faut voir plutôt la capacité de ses acteurs à déclencher un processus de création collective à

travers lequel ils « apprennent ensemble, c’est-à-dire inventent et fixent de nouvelles façons

de jouer le jeu social de la coopération et du conflit, une nouvelle praxis sociale et acquièrent

les capacités cognitives, relationnelles correspondantes » (p.35). Il est clair que pour Crozier

et Friedberg (1977) ce sont les stratégies instantanées des acteurs qui comptent plus dans

l’évolution des systèmes.

Crozier et Friedberg (1977) ont le mérite d’insister sur la dimension humaine (contingente)

des acteurs dans l’évolution des systèmes, néanmoins on ne peut pas nier le rôle de l’histoire

ou les expériences passées, dans leur manière de prendre des décisions prenant forcément des

nouvelles formes. On ne reproduit jamais les mêmes actions humaines à l’identique même si

dans l’apparence on pourrait constater l’inverse. En effet, « la reproduction n’est sans doute

pas définie par une réplication identique ; au contraire : la reproduction implique

différenciation, croissance, développement (continu ou discontinu). Mais il y a quelque chose

qui ne change pas, au sein de toute reproduction : ce quelque chose est la capacité du

système à préserver pour un temps l’intégrité de sa relation à son environnement, et à se

comporter comme si son but était de préserver cette intégrité » (Barel, 1973, p.93). Le

rapprochement entre ces différents courants systémiques nous permet d’avoir une vision plus

ou moins sur l’évolution organisationnelle des systèmes ouverts. Pour qu’il y ait une

évolution dans un système, il faut que ses acteurs aient la capacité de développer des

stratégies spécifiques, en se basant toujours sur leur interaction avec l’environnement et

souvent sur leur expérience. Par conséquent, les trajectoires des systèmes ouverts sont uniques

et non reproductibles à l’identique. Une trajectoire d’un système ouvert se caractérise par une

phase de croissance et de maturation qui précède une autre d’affaiblissement et/ou de

vieillissement nécessitant des changements radicaux pour ne pas se disparaître.

L’introduction de concept « système » dans l’analyse économique a permis de mettre en

évidence « l’importance des interdépendances hors marché entre les entreprises et les

institutions pour expliquer le développement des complexes industriels. Cette notion

d’interdépendance peut s’insérer dans une analyse en terme de système, puisque

l’interdépendance des parties est la base des propriétés émergentes qui constituent un

ensemble d’activités en système, ou en milieu » (Garnesy et Longhi, 1999, p.519). Par ailleurs,

 317

l’approche systémique des différentes filières a bien facilité leur qualification et la vérification

de la cohérence globale de leur représentation (Aubry et al., 2010). Elle permet aussi

d’intégrer la recherche et développement dans l’analyse économique au lieu de l’approche

réductionniste du processus de création et diffusion de technologies conçus comme

« paquets » technologiques (Noya et al., 2010). Comme l’ensemble des sciences humaines,

l’approche systémique a été une référence pour l’analyse spatiale voire un élément principal

dans la reformulation de son corpus dans les années 1960-70 (Pecqueur et Peyrache-Gardeau,

2010).

Le territoire peut être vu, selon l’approche systémique, comme « un ensemble de ressources

autonomes qui peuvent être coordonnées pour atteindre une finalité commune : le propre

développement économique et social » (Filippa, 2002, p.12). Alors, considérer le territoire

comme un système signifie que l’émergence d’un autre type de recherches dont la relativité,

les formes et les dynamiques spécifiques constituent le centre d’analyse. Ce n’est plus donc

les présuppositions de l’existence d’équilibres et de structures plus ou moins stables qui

recherchaient, mais plutôt, « ce sont les effets de rétroactions, l’entropie, la capacité de

résilience même des systèmes qui suscitent le questionnement » (Pecqueur et Peyrache-

Gardeau, 2010, p.617). Ceci nous renvoie à la question de la dynamique et l’évolution du

territoire en interaction avec l’extérieur. En fait, le territoire en tant que système ouvert est

continuellement face « à une série d’opportunités et de menaces qui, à un moment ou à autre,

guident ses choix de développement, convoquent le capital social et l’intelligence collective

des acteurs » (Woessner, 2010, p.610) et déterminent donc ses trajectoires territoriales de

développement. D’après Woessner (2010), le territoire face à un monde extérieur réagit selon

deux cas de figure : passif ou actif. La réaction passive signifie que seuls des acteurs

extérieurs (Etat, firmes multinationales,…) qui peuvent mettre les contraintes et les

opportunités spécifiques pesant sur les choix d’un territoire. Le lieu dans ce cas devient une

périphérie consentante ou opportuniste qui dépend d’un centre extérieur. Tandis que, la

réaction positive du territoire nous renvoie à une dynamique de positionnement au sein de la

mondialisation, qui pourrait prendre quatre formes toujours selon Woessner (2010) :

o le territoire peut rester opposé, voire hostile, à la mondialisation pour des

raisons idéologiques, avec le désir manifesté de ne pas devenir une périphérie.

Dans ce cas, l’éventualité de ce positionnement est perçue comme une menace

pour le pouvoir local, pour les genres de vie traditionnels ou encore comme

 318

une atteinte à l’honneur ;

o le territoire ne parvient pas à se renouveler. Par le passé, il a produit des

valeurs qui lui appartiennent, il a été puissant économiquement et il lui semble

inenvisageable de renoncer à un savoir-faire qui a fait ses preuves. Il peut

résister pendant un certain temps, mais sa chute est programmée, avec pour

conséquence un inéluctable déclin économique et démographique ;

o un benchmarking réussi créera un territoire dénommé suiviste : en adaptant

localement les recettes qui ont fonctionné ailleurs, on reproduira plus ou moins

complètement une structure territoriale permettant le développement, quitte à

devenir un nouveau concurrent ou une sorte de contrefaçon. Comme le suiviste

affiche des indicateurs économiques positifs, on pourrait également le qualifier

de périphérie heureuse ;

o ou bien, l’idéation permettra de créer un nouveau mode d’organisation

territoriale, lui-même porteur d’innovations technologiques au sens le plus

large du terme. Un nouvel archétype spatial apparaît ainsi, fort de son image et

de sa notoriété, de ses valeurs et de sa production matérielle.

Globalement, la trajectoire d’un territoire est un processus de construction (ou déconstruction)

des ressources selon le mode de développement choisi. Trois modes de développement

territorial sont envisageables (Colletis et al., 1999) : agglomération, spécialisation,

spécification. Chacun de ces trois modes renvoie à un processus particulier de révélation,

d’activation et d’exploitation des ressources et qui est lié à une conjugaison singulière des

trois dimensions de la proximité (géographique, organisationnelle et institutionnelle)

(Colletis, 2007 ; Colletis et al., 1999) :

 l’agglomération : c’est un mode qui est plus axé sur la proximité géographique et les

avantages, en matière d’économies externes d’agglomération, qu’elle procure ; il se

caractérise le plus souvent par la présence d’une diversité d’activité ;

 la spécialisation : il s’agit d’un mode de développement construit autour d’une

activité et qui est basé davantage sur une proximité organisationnelle ;

 la spécification : dans ce mode, c’est plutôt la présence d’une gouvernance locale

forte (proximité institutionnelle) articulé aux deux autres qui rend ce développement

spécifique et non reproductible ailleurs. D’autant plus, il se distingue par la capacité

 319

de redéployer ses compétences puisque la spécificité concerne plus le cœur du

métier que le produit lui-même
207

.

Alors, pour passer de la spécialisation à la spécification, il faut avoir une proximité

institutionnelle forte qui facilite la mise en place d’un processus de spécification des

ressources et des actifs. La spécification est apparue « comme la situation la plus construite

localement par les acteurs susceptibles de permettre la bifurcation des activités sur une base

fortement endogène » (Pecqueur, 2005, p.267). Il faut que le territoire, dans un moment ou un

autre, se dote d’une « une plus grande diversité des activités, de la proximité institutionnelle

et de meilleurs modes de coordination entre les acteurs privés et publics » (Coissard et

Pecqueur, 2007, p.10). Naturellement, il a pu révéler une ressource ou un actif spécifique qui

lui permet de passer de l’agglomération à la spécialisation (Pecqueur, 2005). Ceci ne signifie

ni l’exclusion de l’un des deux autres modes de développement sur le même territoire

(Colletis, 2007) ni le développement linéaire (agglomération, spécialisation, puis

spécification) ou d’une dynamique irréversible. Effectivement, un processus de

déconstruction territoriale, notamment dans le cas d’un territoire doté d’une spécialisation, est

possible en raison, entre autre, d’un affaiblissement de la proximité institutionnelle (Colletis

et al., 1999).

Ces situations de mode de développement territorial sont bien mises en évidence à travers les

trajectoires et les évolutions que connaissent les systèmes productifs localisés (district

industriel, cluster,…). Ces derniers naissent, changent, se développent, évoluent et se

transforment, certains éclatent, d’autres se recomposent. A l’instar de système ouvert,

l’évolution des SPL n’est pas uniquement liée à des facteurs endogènes mais également à des

facteurs exogènes ou plutôt dépend d’un mouvement entre les deux. Les SPL doivent donc

constamment démontrer leur capacité à rebondir en fonction des sollicitations extérieures.

L’approche systémique a l’objectif de mettre en évidence le rôle et le poids de la contrainte

externe dans l’évolution des systèmes locaux de production ; en effet, face aux changements

technologiques, aux modifications de la demande, à l’apparition de nouvelles formes de

concurrence, aux nouveaux comportements commerciaux qui apparaissent au niveau global,

c’est la capacité de réaction positive (ou passive) de l’ensemble du système qui va déterminer

207

 Par exemple : « il existe dans la région toulousaine des savoir-faire et des compétences susceptibles d’être

redéployés à l’extérieur de l’aéronautique et du spatial. Ceci est le cas des "systèmes embarqués". Cette activité

(qui n’est pas un secteur) combine des compétences appartenant à des champs différents. De plus, les systèmes

embarqués peuvent se retrouver dans une grande variété de produits ou de marchés » (Colletis, 2007, p.9).

 320

le sens de sa trajectoire de développement à long terme. La question principale qui se pose

maintenant, concernant la reproduction et l’ouverture des systèmes locaux de production, est

comment ceux-ci peuvent-ils renouveler leurs avantages spécifiques, tout en conservant leur

cohésion d’ensemble ?

2.2. Les trajectoires d’évolution des systèmes locaux de production

La trajectoire de développement local est définie comme « l’évolution des ressources

productives – naturelles, humaines, capital, information – et leur réorganisation, dans le

temps et dans l’espace, par un groupe d’acteurs sociaux, au sein d’un territoire défini, en vue

de la reproduction ou de l’amélioration de leurs conditions de vie, déterminée en partie par

l’influence de facteurs et d’acteurs externes » (Bonnal et al., 1998, p.53). Globalement, les

trajectoires empruntées par les systèmes locaux de production se caractérisent par une relation

dialectique permanente entre le traditionnel et le nouveau, entre la continuité et le

changement, entre la régulation et la reproduction. Vu que le développement industriel n’a

rien de linéaire, les systèmes locaux productifs sont fort évolutifs et par conséquent doivent

avoir un nombre de mécanismes régulateurs qui permettent non seulement d’éviter son

éclatement et la perte de son identité mais au contraire assumer sa continuité sur une

trajectoire non linéaire de développement. Trois formes principales de stratégies de réactions

de SPL sont envisageables (Courlet et Dimou, 1995) :

 les SPL qui reposent sur une stratégie de rupture dont la recherche de la compétitivité

s’effectue à travers l’abaissement des coûts de travail et de production et la

déréglementation du marché de travail ;

 les SPL qui entament une stratégie plus radicale : la sortie carrément du local,

notamment, lorsque l’introduction de nouveaux produits ou l’accès à de nouveaux

marchés nécessitent l’accès à des compétences extérieures en raison de l’insuffisante

des savoir-faire interne du SPL; cette mutation ne signifie pas la mort du SPL, mais

une recomposition du système sur des bases qui ne sont plus strictement locales. Les

entreprises souvent alliées de nouvelles compétences au savoir-faire local qui était et

demeure un atout majeur ;

 les SPL ayant atteint une phase de maturité où les acteurs locaux ont du mal à

redéployer l’activité locale, le SPL devient alors être un lieu d’un investissement

extérieur (privé et/ou public) provenant d’entreprises attirées par les ressources

spécifiques du système local (le rachat par des grands groupes des petites et moyennes

 321

entreprises prestigieuses).

Ces mouvements de renouvellement et d’adaptation de SPL concernent deux éléments

principaux. Le premier concerne la reproduction des compétences professionnelles : les

savoir-faire traditionnels doivent se croiser de plus en plus avec des nouvelles compétences

liées à l’introduction de nouvelles technologies (par des acteurs internes ou externes) ; ce qui

exige de nouvelles formations et la reconversion des travailleurs actuels, ceci ne va pas se

passer sans conflits sociaux (notamment avec les licenciements qui peuvent en résulter).

Quant au deuxième élément, il vise l’adaptation aux nouvelles technologies : la taille, les

traditions artisanales et l’apprentissage sur le tas constituent à la fois une source de richesse

mais aussi de rigidité face à l’introduction de nouvelles technologies qui pourraient avoir un

effet de déqualification du travail et des compétences acquises (Courlet et Dimou, 1995). Ces

deux éléments se sont inscrits dans un mouvement général de redéploiement, la

restructuration du tissu local (Colletis, 2007). Le processus innovateur, qui est un processus

d’imitation et de création technologique, permet au système de production locale d’avoir une

capacité de réaction rapide, une capacité de redéploiement de ressources depuis les secteurs et

les productions en baisse vers des secteurs et des produits nouveaux utilisant le même savoir

faire. Grâce à ce mécanisme de redéploiement, les SPL se dotent d’une capacité de

régénération et de restructuration du tissu local de production atteint par la crise ou par une

forte turbulence externe (Camagni, 1995).

L’élargissement progressif du SPL à des segments et des secteurs de production autre que

celui d’origine, considérée comme un approfondissement du système productif de départ « est

un renforcement de sa capacité à répondre aux exigences issues de la concurrence extérieure,

en effectuant des restructurations opportunes et en développant les alternatives au fur et à

mesure qu’elles sont disponible » (Garofoli, 1992, p.63). Il faut mentionner qu’il n’y a pas

une réponse entière, directe et consciente de système local à ces différents défis, qu’ils soient

internes ou externes, mais un ensemble de solution spécifiques, que ses acteurs relativement

autonomes, avec leurs ressources et capacités particulières, ont crées, inventées, pour

répondre à ces défis. C’est le cas par exemple de l’histoire du développement contemporain

de certains « sites caractérisés par des ressources locales orientées vers la haute technologie

comme Grenoble, Toulouse ou encore Sophia-Antipolis, on constate que les trajectoires de

développement diffèrent nettement sur le moyen et le long terme, et que les processus à

l’origine du décollage économique sont également fort variés. On observe donc une grande

 322

variété de variables et surtout de scénarios de développement » (Samson et Ternaux, 2004,

p.11). Il en résulte que les systèmes locaux de production se transforment et se développent

selon des trajectoires spécifiques qui dépendent de leur aptitude à créer de nouvelles capacités

productives et des stratégies organisatrices, qui leur sont associés. Cette évolution non linéaire

dépend en partie du passé et des conditions initiales existantes au niveau territorial.

Dans ce cadre, les pouvoirs publics locaux ont eu souvent un rôle à jouer dans les orientations

des trajectoires des SPL à travers des actions d’accompagnement ou d’impulsions des actions

collectives en faveur d’intérêt commun dans une perspective marshallienne de renouvellement

de l’atmosphère industrielle (des savoir-faire, des technologies,...) Ces actions ont pour

objectif de renouveler les liens entre économie, société, institutions locales (Courlet et Dimou,

1995). En effet, lorsque les mécanismes traditionnels de régulation s’avèrent inefficaces et

inadéquats aux logiques de changement de l’accumulation au sein de système local productif

(les marchés, les produits, la technologie), de nouvelles formes de régulation locale peuvent

apparaître, véhiculées par l’action des pouvoirs publics locaux. Autrement dit, on passe alors

de la spontanéité à l’interventionnisme économique. Mais d’une manière générale, les SPL

font l’objet plus ou moins des impulsions externes en raison de leur ouverture sur son

environnement.

Effectivement, la considération des systèmes productifs localisés comme des lieux de

production des connaissances tacites, des normes, des règles locales, ne signifie pas que ces

lieux sont des formes tendanciellement fermées sur elle-même, mais à l’inverse, elles sont

comme des segments actifs d’un circuit d’apprentissage et de production d’une nouvelle

connaissance et de norme qui investissent la totalité mondiale des processus cognitifs et

économiques (Becattini et Rullani, 1995). Le processus de production d’une nouvelle

connaissance ne pourrait se reproduire au niveau local que s’il existe un mécanisme

permettant d’unir la connaissance explicite et la connaissance codifiée, qui circulent dans le

réseau global, avec la connaissance tacite et contextuelle de chaque système local. En réalité,

les systèmes locaux qui se sont révélés plus fortement dynamiques et aptes à conserver leur

identité propre ont été justement ceux qui ont accepté le défi de l’ouverture à l’extérieur et la

valorisation de leur savoir contextuelle au sein de réseaux globaux. L’autonomie, dans cette

vision, est perçue comme « comme la capacité d’un système à s’ouvrir, à tisser des relations

avec l’extérieur (les environnements) tout en conservant sa propre cohérence » (Grosjean,

2002, p.2)

 323

Tous les lieux en principe sont gardiens de savoir contextuel, qui devrait, pour se reproduire

sous forme élargie sur le marché réel, réussir à s’intégrer, de manière suffisamment illustrée,

au savoir codifié de manière à donner lieu à des produits vendable sur le marché extérieur. Si

les valeurs et les institutions d’un lieu déterminé ont des contenus et des formes tels qu’elles

interdisent l’intégration économique efficace du savoir contextuel local à l’important savoir

codifié (par exemple la résistance à l’innovation technologique, par aversion au risque

d’entreprises, par mépris pour le travail manuel) alors se crée un cercle fermé qui isole ce lieu

de l’évolution d’ensemble de l’industrie (Becattini et Rullani, 1995). La fonction cruciale,

dans la reproduction des connaissances nécessaires à l’innovation, est de fournir les substrats

durables aux procès d’apprentissage et de garantir le transfert tacite de savoir-faire et

d’activités immatérielles entre les entreprises. En règle générale, la reproduction continue de

la capacité innovatrice de milieu ne peut être garantir par le seul fonctionnement interne du

milieu, il est important de pouvoir disposer d’apports externes d’énergie, sous la forme

d’information de nature technologique, commerciale voire organisationnelle.

Les canaux permettant à cette énergie d’être efficacement captée et utilisée dans le procès de

production constituent les liens de réseaux trans-territoriaux et accords de coopération sur de

longues distances, ou tout simplement par la présence, souvent, des unités qui appartiennent à

des groupes extra local. Ces unités sont considérées comme des ponts entre l’environnement

global et le système local, contribuant dans la réactualisation et le renouvellement continus

des méthodes de gestion et son arsenal technologique, profitant de ressources situées dans un

autre endroit grâce à la présence et l’éclatement de groupe par tout. Ce raisonnement positif

d’ouverture sur l’extérieur a été contrarié par une importante question concernant l’autonomie

et l’indépendance de système qui fait son point fort de réussite, en quoi l’appartenance des

unités à des groupes extra local et l’arrivée de capitaux étrangers, sont-elles de nature à

affecter ces dynamiques locales fondées sur des relations de confiance et des conventions de

débouchés ? Le degré d’intégration de l’établissement dans un groupe est un facteur

déterminant du niveau de son autonomie industrielle et organisationnelle et de son degré

d’insertion dans les structures productives locales, puisque, il est possible que l’établissement

soit régi par des relations de pouvoir exercées par la maison mère (les décisions stratégiques

sont prises par le siège social), éventuellement accompagnées par des relations technico-

industrielles avec d’autres unités du groupe (Dupuy et Gilly, 1995).

 324

On se trouve alors confronté à un dilemme majeur, les tissus industriels locaux ont besoin

d’être renouvelés et irrigués sans qu’il y ait risques de déconstruction. La question qui se pose

alors est celle de la compatibilité entre deux thèses (Dupuy et Torre, 2000). D’un côté, il est

indispensable de maintenir le système des capitaux locaux (garants d’une autonomie de

décisions) ainsi qu’une confiance qui peut toutefois être dégradée par l’arrivée d’éléments

extérieurs
208
. D’un autre côté, il faut assurer dans le même temps la nécessaire ouverture et le

renouvellement du tissu productif (l’apport de nouveaux entrants, main-d’oeuvre qualifiée,

firmes...). Alors, comment peut-on assurer une compatibilité entre la stabilité et la pérennité

des systèmes territoriaux avec l’arrivée des nouveaux entrants accompagnés de leur propre

logique de raisonnement, chose qui peut se révéler perturbante, voire déstabilisatrice du

système local ? Ou existe-t-il un dosage optimal entre les deux ?

Les systèmes productifs localisés ne sont pas un archaïsme local, il s’inscrit dans les

mouvements actuels de l’économie et plus particulièrement de la globalisation des entreprises.

« La firme globalisée profite tous à la fois des sites des « surdoués » de l’organisation, du

design, la conception et des zones à bas salaires pour la production » (Courlet, 1997, p.48).

En revanche, les systèmes productifs localisés profitent à leur tour de la taille de grandes

firmes, de sa capacité financière et technologique nécessaire à la survie et à l’expansion du

système, de ses relations internationales et de ses connaissances à d’autres points du globe

permettant de bénéficier de nouveaux marchés et des expériences réussites. « À défaut d’une

structure de groupe, la globalisation peut être assurée par des coopérations internationales

entre des entreprises exploitant des complémentarités géographiques et que chaque

partenaire élargit son système de production et son réseau de distribution » (Courlet, 1997,

p.48). Il s’agit d’un développement selon une logique de réseaux multidimensionnels,

complexe, créatrice, à la fois très territorialisé et très mondialisé. Becattini (1995) prétend

qu’un lieu n’est pas un système local s’il ne dispose pas de ramifications qui le lient au circuit

global. Il faut que ses acteurs réussissent de s’inscrire dans un espace internationalisé et

s’intégrer bien au sein de système afin d’exploiter la spécificité des ressources locales.

En fait, une grande partie de petites et moyennes entreprises composantes de système

productif localisé appartiennent directement ou indirectement (par le moyenne de sous-

traitance comme c’est le cas des SPL d’industrie d’automobile ou de l’aéronautique) à des

groupes nationaux ou internationaux, même les districts industriels italiens reconnus pour leur

208

 Cette confiance fonde en effet les relations stables entre les acteurs locaux et elle permet de conserver

l’avantage en termes de réduction de coûts liés aux transactions.

 325

autonomie financière jusqu’à ici, ont commencé de voir la présence des groupes étrangers

dans leurs structures. Une autre voie, afin de retirer une partie des privilèges de l’ouverture

sur l’extérieur sans être dépendant de grands groupes, est assurer par la coopération inter-

systèmes productifs localisés. C’est également de passer des coopérations locales à une

coopération à grande échelle nationale, voire internationale. C’est enfin de profiter des

expériences que d’autres SPL opèrent dans la même branche d’activité et de passer de

contrats de co-production aux contrats de s’approvisionnement. Telles sont les évolutions et

les solutions qui sont proposées au SPL pour continuer sa dynamique et relever les défis qui

pèsent sur lui. Alors, suivront-elles les mêmes trajectoires et ingrédients permettant aux

Syal de répondre à des multiples contraintes, notamment celle de la nécessité de produire plus

face à l’insécurité alimentaire ?

2.3. Les Syal peuvent-ils concilier « produire assez » et « produire bien » ?

Dans le monde agricole, les analyses sur le diagnostic ou l’expérimentation s’inscrivent de

plus en plus dans des approches systémiques (l’agrosystème, l’agroécosystème,…) (Barbier et

Bellon, 2010). Ces dernières ont permis d’évaluer et de renforcer les capacités des

agriculteurs à modifier globalement, de manière cohérente, leurs systèmes de production. Par

ailleurs, « ces approches permettent d’apprécier, voire d’anticiper, les contre-effets

potentiellement induits de changement « sectoriels » ou de mesures réglementaires à

caractère obligatoire (interdiction de molécules). En effet, ces changements peuvent

entraîner, par réorganisation interne des systèmes, des effets sur l’environnement contraires

à ce qui était recherché initialement » (Barbier et Bellon, 2010, p.183). L’intégration des

agriculteurs au sein d’un système agroalimentaire localisé a permis de relier ces sous-

systèmes à un autre en l’occurrence le sous-système socio-économique. L’objectif est d’être

en mesure d’analyser pratiquement tous les éléments qui interviennent dans la chaîne de

production d’un produit alimentaire, leur interaction entre eux ainsi que leur relation avec le

monde extérieur.

A l’instar des systèmes, les Syal subissent le principe de l’évolution : émergence, croissance

et maturation, affaiblissement et/ou vieillissement, rebondissement et/ou reconversion, voire

la disparition (Cerdan et Fournier, 2004). Cette évolution se déroule en interaction étroite

avec les mutations que connaît le contexte qui entoure les Syal. Il s’agit notamment de deux

éléments majeurs susceptibles d’affecter son mode de production et d’échange (Filippa,

2001), l’évolution technologique et l’élargissement des espaces économiques. Effectivement,

 326

ils ne seront pas à l’abri de la progression des échanges globaux de biens et services, de

connaissances, d’Hommes (travailleurs et/ou consommateurs), et de capitaux. Par conséquent,

leur cycle de vie sera forcément modifié en fonction de son degré d’ouverture et sa capacité à

internaliser ces événements externes sans risquer ni son identité ni sa survie.

Dans ce contexte, nous rappelons que les territoires porteurs des Syal pourraient être des bons

amortisseurs de chocs résultant de ces perturbations externes (et internes). C’est au travers de

la flexibilité que le territoire, en effet, offre en matière d’emploi, de mobilisation des capitaux

en cas d’urgence, d’aides à la vente en cas de crise, …, que les Syal pourraient amortir ces

perturbations. D’une façon générale, le cycle de vie des Syal est lié à celui des territoires qui

les portent (Fournier et Requier-Desjardins, 2002 ; Fournier et al., 2005). « Ce cycle peut être

vu comme un processus (pouvant s’interrompre) de construction, d’activation et de

nécessaire renouvellement de ressources. Selon la phase du cycle de vie dans laquelle le Syal

se trouve, ses besoins ne seront pas les mêmes, les politiques d’appui devront être adaptées »

(Fournier et Muchnik, 2010, p.12). Les Syal évoluent donc en fonction des évolutions du

territoire support, et des stratégies d’acteurs en matière de renouvellement ou de destruction

de ressources
209

.

Dans ce cadre, un groupe de chercheurs, Fourcade, Muchnik et Treillon (2010), ont mené un

grand travail autour de la question de la dynamique, l’évolution des Syal et les scénarios

qu’ils pourraient empruntés. Pour eux, cette question est liée étroitement « au processus

d’élaboration au cours duquel se combinent, se mettent et évoluent les composantes des

coopérations territorialisées en agroalimentaires (Cota) » (p.37). Cette relation entre la

dynamique des Syal et la coopération trouve, comme il a été susmentionné, son explication en

partie dans l’objet de recherche de l’approche « Syal » : Quelles sont les nouvelles formes de

coopération qui peuvent aider les entreprises des filières agro-alimentaires à s’adapter à un

environnement en mutation, et en quoi le territoire peut-il intervenir comme variable

significative ? La réponse réside plus ou moins dans la dynamique du territoire dans lequel les

Syal se situent (Frayssignes, 2001). C’est-à-dire dans le rôle du territoire dans le

développement des coopérations qui assurent la survie et la performance des Syal. Quatre

catégories de configurations de Cota ont été distinguées (Fourcade et al., 2010) :

209

 Effectivement, l’évolution peut également être négative ; « l’exploitation d’un champ ne permettant pas le

renouvellement de l’objet sol peut entraîner la destruction de la ressource. L’absence de neige récurrente peut

remettre en question la viabilité des stations de moyenne montagne » (Kebir, 2004, p.12).

 327

 Les Cota à logique « compétences » renvoient à des actions collectives des acteurs

visant à mutualiser les efforts autour d’un secteur d’activité et/ou une compétence afin

d’améliorer leur compétitivité-coût. Parmi les cas qui adhèrent à cette logique, on

trouve le cas des Maîtres salaisonniers bretons producteurs de charcuteries où le but

des ses fondateurs étaient la recherche d’un meilleur positionnement concurrentiel par

la mutualisation des achats ;

 Les Cota à logique « potentiel image », ici le but rechercher est de tirer profit d’une

image qui permet aux membres du regroupement de se différencier des autres

concurrents. Le projet Priam Avignon spécialisé dans les nutritions méditerranéennes

est l’un des exemples adoptant cette logique. Il vise à valoriser les produits de la

région (Paca/Méditerranée) en mettant en avant l’image du régime alimentaire

méditerranéen ;

 Les Cota à logique « création de la filière ». Il s’agit plus ou moins d’une d’évolution

des la catégorie des Cota précédente dans la mesure où la recherche d’un

positionnement différencié en termes d’image nécessité la création des filières
210

 (ou

des fonctionnements de filières) en rupture avec la situation préexistante. L’objectif

des Cota est de construire une forte proximité organisationnelle (notamment dans sa

dimension de complémentarité) entre ses membres. Cette logique peut être mise en

évidence à travers la Filière Sel de Guérande (production et conditionnement). La

création de cette filière était comme une réaction des acteurs locaux pour sauvegarder

l’histoire et la culture de leur région et résister au pouvoir central. Il s’agit d’un

processus collectif de développement entraînant la création d’actifs spécifiques ;

 Les Cota à logique « amélioration de filière ». La pérennité et l’amélioration du

fonctionnement de la filière exigent que les Cota soient en mesure de consolider la

coordination et la performance des activités des membres. La Filière Halieutique

Boulogne en adoptant cette logique, elle vise à améliorer la valorisation de la qualité

du poisson Boulonnais (normalisation, qualité, traçabilité, promotion,

communication), notamment à travers l’utiliser les données et recherches scientifiques

pour aider les professionnels à valoriser leurs produits.

Pour mettre en évidence la dynamique de ces catégories de Cota, Fourcade et al. (2010) ont

étudié quinze cas de Syal (incluant entreprises de production, de transformation, de services,

210

 Selon Fourcade et al. (2010), la filière renvoie à des activités complémentaires opérant en chaîne et

concourant de façon spécifique à l’obtention d’un produit.

 328

commerce, logistique) en France, principalement dans deux régions, Provence-Alpes-Côte

d’Azur et Poitou-Charentes. Ils ont constaté par exemple que dans le cas d’Alliance Loire

(Sept caves coopératives avec 700 producteurs vignobles de la Loire de Nantes à Tours) la

trajectoire a été marquée par le passage d’une réaction de regroupement face à une

perturbation (crise viticole) à la construction d’une structure et d’une culture managériale

commune, à l’affirmation de compétences ainsi que à la mise en place d’une politique

d’innovation. Le Syal des Maîtres salaisonniers bretons producteurs de charcuteries est un

autre cas où la dynamique coopérative a permis de développer une réaction de regroupement

face à des perturbations. Cette dynamique a conduit les producteurs à la découverte d’une

culture commune (standardisation des achats), à la construction d’une structure et à

l’affirmation de compétences (construction d’une image territoriale). Il s’agit d’une évolution

vers une construction d’actifs spécifiques pour la Cota. Ou encore le Pôle Senteurs et Saveurs

Forcalquier (70 entreprises Maire de Forcalquier plus Pays Haute Provence), où la référence

territoriale très présente, qui doit élaborer une stratégique impliquant un travail de

transversalité à opérer entre filières et entre activités afin de porter un développement

industriel indispensable pour la survie du territoire.

Il en résulte deux trajectoires principales : territorial et industriel. En effet, les Maîtres

salaisonniers bretons, par exemple, qui se sont constituées d’abord autour de la promotion

d’un actif territorial tentent par la suite à développer des stratégies collectives de nature

industrielle. Tandis que, les configurations d’entreprises centrées sur le partage de valeurs

industrielles tendent à construire des partenariats visant l’élaboration d’une stratégie de

différenciation autour d’un actif territorial. Un scénario n’exclut pas l’autre, au contraire la

plupart des cas, étudiés par ce groupe de chercheurs, relèvent d’un scénario dit mixte qui

renvoie à la stratégie d’action collective conjuguée. Les entreprises peuvent se trouver donc

« soit en situation de coopération, soit en position de compétition, alliant concurrence et

coopération. De plus, on pourrait dire que le qualificatif conjugué correspond bien au

scénario dans lequel l’objet industriel et l’objet territoire interviennent à part égales dans la

détermination de l’axe stratégique retenu » (Fourcade et al., 2010, p.76).

Cette étude est d’une grande importance dans la mesure où elle nous apporte des pistes de

solution afin de faire face à double contrainte de la spécificité des environnements des

activités agroalimentaires et de la spécificité des systèmes agroalimentaires. L’objectif

annoncé était d’offrir des éléments qui permettent aux Syal de pérenniser leur dynamique et

 329

améliorer leur positionnement concurrentiel. En revanche dans cette étude, il n’était presque

jamais question de remettre en cause les hypothèses de base des Syal ou d’étudier l’impact

éventuellement négatif des Syal sur son environnement et par conséquent proposer d’autres

trajectoires qui leur permettent de modifier leur comportement en faveur des attentes

sociétales. Ceci nous ramène à la question suivante : les Syal pourraient-ils développer des

mécanismes et des moyens pour entreprendre des changements nécessaires et répondre aux

différentes contraintes (internes et externes) ?

Il est impossible dans le cadre ce travail de tracer toutes les formes des trajectoires

empruntées par les Syal pour répondre aux différentes contraintes (internes et externes) qu’ils

subissent. Ici, nous nous limiterons aux défis auxquels les Syal doivent faire face en matière

de sécurité alimentaire, notamment dans sa dimension quantitative. Il faut rappeler que la

qualité est devenue en quelque sorte l’alternative de la productivité dans les modèles agricoles

et agroalimentaires alternatifs, incarnés entre autres par les Syal. D’autant plus, « les SYAL

sont articulés de façon directe aux caractéristiques biophysiques du territoire (et du terroir)

qui apportent les matières premières, et interviennent directement dans l’évolution des

paysages et la gestion des ressources naturelles » (Boucher, 2007, p.8). Alors une remise en

cause de ces fondements signifie que les Syal devraient revoir leur logique « produire peu et

mieux » et chercher donc à valoriser d’autres ressources pour qualifier leurs produits.

Des changements qui nous semblent difficile à mettre en place dans la mesure où la plupart

des Syal étudiés lient souvent la qualification et la spécificité des produits alimentaires à leurs

originalités géographiques, à une technologie agroalimentaire traditionnelle (Requier-

Desjardins, 2010a ; Pecqueur et Saidi, 2009). Tout ceci se construit presque autour de

l’ « artisanalité » dans les pays du Sud, qui « est associée par le consommateur à des produits

plus naturels, plus frais grâce à sa liaison directe avec les zones de production des matières

premières et avec une qualité supérieure à des produits industriels quant aux saveurs »

(Correa, 2004, p.21). Au Nord et particulièrement dans ses pays méditerranéens (Italie,

France, Espagne, Grèce,…), la démarche « Syal » s’effectue principalement autour de

questions de qualification par l’origine (AOP, IGP,…) (Requier-Desjardins, 2010a). En

Général, il s’agit des produits de terroir et toutes les productions localisés s’ils renvoient à la

culture locale (Bérard et Marchenay, 2007). Les productions localisées concernent en

particulier les produits fermiers qui « n’ont d’autre particularité que d’être élaborés à

 330

l’échelle de l’exploitation agricole et à partir des matières premières que celle-ci fournit »

(p.10).

Ces éléments se conjuguent parfaitement dans un monde rural (ou préurbain) et constituent

ainsi les fondements de base de la formation et le développement des Syal. En d’autres

termes, l’évolution des Syal est par conséquence liée davantage à des trajectoires de

développement rural (Requier-Desjardins, 2010a). C’est la référence donc au milieu rural

et/ou à la transformation artisanale articulée à la qualité intrinsèque du produit qui permet aux

entreprises, appartenantes aux Syal, de valoriser et de spécifier leurs produits. Bien sûr, cette

valorisation est conditionnée par la capacité de ces entreprises (avec les autres acteurs) à

adopter une stratégie collective basée sur la logique : « produire peu et mieux ». « Tout le

débat sur les produits agro-alimentaires de qualité et les procédures de labellisation s’affirme

sur cette capacité et tend à proposer aux territoires (…) une alternative au productivisme »

(Pecqueur, 2001, p.37). Ces hypothèses nous semblent pour le moins discutables pour ne pas

dire limitées sur au moins deux plans : un sur la question de la constitution et la durabilité des

rentes générées par une qualification liée au monde rural et/ou aux méthodes traditionnelles

de transformation et l’autre concerne l’évolution des Syal avec une contrainte majeure, en

l’occurrence l’insécurité alimentaire.

2.3.1. La rente territoriale liée au monde rural et artisanal conditionne-t-elle la

formation et la pérennisation des Syal ?

La référence à la notion de la Rente de la Qualité Territoriale (RQT) a permis effectivement

d’expliquer pourquoi certains consommateurs sont prêts à payer des prix plus élevés pour

certains produits (comme l’huile d’olive, le vin ou le fromage) que d’autres à qualité

intrinsèque égale et aux coûts de production similaires
211

. Cette différenciation de prix

provient d’un écart de qualité de type physico-chimique basé sur une construction d’une

image particulière et une valorisation d’autres services implicites contenus dans le produit

(encadré 5) (Pecqueur, 2001). La RQT renvoie à l’articulation de la qualité intrinsèque du

produit et à son ancrage en un lieu spécifique avec son histoire et ses savoir-faire (Lacroix et

al., 1998), liée dans notre cas au monde rural. Selon Mollard (2001), la conception de la rente

évoquée ici relève d’une analyse marshallienne qui considère la rente non pas comme le

résultat d’une création de valeur mais comme un simple excédent de prix à coût égal. Elle se

211

 Le producteur peut également obtenir un bénéfice supplémentaire par rapport à ses concurrents parce que ses

coûts de production sont inférieurs pour un prix de vente identique.

 331

réfère également à la rente différentielle ricardienne, caractéristique d’une situation de rareté

de certains facteurs spécifiques, non reproductibles comme la fertilité, une ressource naturelle

ou un savoir-faire (Maud et al., 2004).

Encadré 5. De quelle rente parlons-nous ?

L’amplification et la diversification de la demande de biens et de services offerts dans le milieu rural (agro-

alimentaire, artisanat, tourisme) et l’émergence de nouvelles fonctions productives (services environnementaux)

permettent désormais aux producteurs de ces territoires ruraux d’exploiter des ressources nouvelles qui vont

spécifier leur offre et leur ouvrir de nouveaux débouchés, en modifiant totalement leur place dans la concurrence

des produits et des territoires. Ces ressources nouvelles peuvent être à l’origine d’une forme particulière de rente

qui valorise de manière complémentaire les caractéristiques intrinsèques d’un territoire et la qualité des produits

et services qui y sont attachés. Une fois les facteurs de production rémunérés (salaires, profits), il peut rester un

surplus qui provient de l’internalisation d’effets externes dus aux ressources nouvelles et qui rémunère un

concours à la production qui n’est pas spontanément imputable à un acteur ou à un facteur précis.

Source : Mollard (2001, pp.19-20).

Il s’agit d’une adoption à la fois de la « vision ricardienne de la rente dont l’application passe

de la terre au territoire ou aux facteurs environnementaux et la conception marshallienne du

surplus du consommateur, centrée sur la qualité des produits et les caractéristiques de la

demande » (Mollard, 2001, p.18). Souvent ces deux cadres d’analyse sont présentés

séparément, l’un centré sur l’économie de l’offre (différenciation spatiale, rareté, facteurs

naturels) produisant une rente territoriale et l’autre sur l’économie de la « consommation »

(intensité des préférences ou services de qualité, rigidité de la demande,…) générant une rente

de qualité. La notion de la Rente de la Qualité Territoriale (RQT) s’inscrit donc au croisement

de ces deux logiques de rente (territoriale et industrielle) qui implique une vision singulière de

la rente « qui résulte non seulement d’un protocole technique dans la façon de produire, mais

aussi d’une prise en compte de l’ensemble des ressources disponibles et productives sur un

territoire, sous le levier des coordinations institutionnelles. C’est peut-être là un modèle

possible de développement soutenable » (Lacroix et al., 1998, p.18). Cela doit être

accompagné par une forte demande pour des biens qui renvoient à la typicité et spécificité de

territoire (Hirczak et al., 2004).

Néanmoins, la pérennité et la durabilité de cette rente commencent à être remises en cause. En

effet, dans la plupart des phénomènes agroalimentaires étudiés selon cette grille d’analyse,

c’est la référence à des éléments comme le paysage naturel, l’histoire ou les techniques

artisanales de transformation qui ont mis chaque fois pour expliquer la rente générée par un

processus de qualification d’un tel ou tel produit. Or, plusieurs facteurs nous laissent

prétendre que la possession de tous ces éléments dans un processus de qualification d’un

 332

produit n’implique pas automatiquement sa valorisation marchande et, in fine, le

développement local (en matière de revenu notamment).

En premier lieu, on peut trouver des activités localisées qui se caractérisent par une histoire

longue et des savoir-faire spécifiques et qui sont incapables de déclencher un processus de

patrimonialisation destiné à qualifier ses produits. C’est le cas le cas de la dimension

patrimoniale, sous-jacente à la carpe de la Dombes (département de l’Ain) et à son système

d’élevage, qui n’est pas mise en avant dans la valorisation de cette activité (Bérard et

Marchenay, 2002). Pourtant, cette dernière se caractérise par un système de production qui

remonte au Moyen-âge et par des savoir-faire locaux partagés correspondant au modèle

reconnu par les personnes compétentes au sein de la société locale. Une valorisation de cette

activité à travers une AOC aurait donc « entraîné la valorisation en commun d’un patrimoine,

mais celui-ci il n’est reconnu ni par les agriculteurs exploitants engagés dans la démarche

qui ne se reconnaissent pas à travers des pratiques traditionnelles, ni par les grands

propriétaires plus férus de chasse au colvert que d’élevage de carpes » (Bérard et

Marchenay, 2002, p.13). En d’autres termes, ce processus de qualification basé sur une

patrimonialisation des ressources ne peut se mettre en place que si les acteurs locaux sont

conscients de l’importance et profits qu’ils peuvent en tirer.

En deuxième lieu, supposant que la qualification par l’origine d’un produit est acquise, rien ne

garantit cette fois-ci que sa valorisation se fera en référence à cette spécificité. La présence de

la lavande ou du tilleul a contribué à renforcer l’image et l’attrait du territoire (paysages,

senteurs) et à créer des externalités positives pour les autres produits du panier dans les

Baronnies. Mais, leur production n’a pas dépassé ce rôle de figurants porteurs d’images

positives à celui de générer de rémunérations substantielles pour ses producteurs (Mollard,

2001) et déclencher donc un cycle vertueux de développement territorial (Mollard, 2003).

En troisième lieu, la valorisation marchande pourrait être bien basée sur le lien spécifique

entre le produit et son origine mais elle pourrait se perdre (ou s’affaiblir) en raison de la

concurrence accrue de signes de qualité fondés sur l’origine. Cette concurrence pourrait ainsi

entraîner un risque de « généricité » de la référence territoriale (Requier-Desjardins, 2007)
212

.

« Ainsi, le monopole de l’huile d’olive AOC de Nyons depuis 1994 s’effrite-t-il avec la

212

 En cas d’un grand succès commercial de la relation qualité-origine sur la base d’un processus de spécification

des ressources générant une rente territoriale, il faut veiller pour ne pas être limité ou piégé par les spécificités

des ressources locales (Allaire et Assens, 2002).

 333

naissance en six ans de cinq autres AOC françaises et avec le développement d’huiles de

qualité semblable en Italie, en Grèce ou en Espagne. En quelque sorte, « trop d’AOC tue

l’AOC », comme aime à le dire Lacour » (Mollard, 2003, p.43). Il faut rappeler que la

réduction de l’espace de concurrence afin d’augmenter les prix était un objectif parmi ceux

recherchés à travers la liaison entre la qualité et un processus de spécification territorial des

produits (Lacroix et al., 2001).

Cette politique de différenciation par l’origine ne peut donc constituer qu’un atout

concurrentiel sauf si elle est mise en œuvre par un nombre limité des producteurs dans un

marché de produits caractérisés par une faible substituabilité avec des biens similaires pour

renforcer la visibilité des signes distinctifs destinés aux consommateurs. Or, on constat une

sorte de tendance mondiale à se référer à des éléments tels que la typicité ou le terroir par les

producteurs agricoles et agroalimentaires (soutenus souvent par leur Etat) pour améliorer leur

positionnement commercial, à tel point qu’elle constitue l’un des facteurs principaux de

blocage des négociations des échanges des produits agricoles au sein de l’OMC. La raison

avancée par les EU à titre d’exemple est : qu’il est impossible de limiter la référence d’un

produit (ou une pratique alimentaire) à une zone géographique bien délimitée dans la mesure

où les produits alimentaires sont par principe liés au mouvement des Hommes (Barham,

2003). Plusieurs produits (ou pratiques alimentaires) considérés comme traditionnels en

Europe se trouvent en Amérique (du Nord ou du Sud) en raison des mouvements migratoires

qu’ont connus ces continents. Pareillement, on peut citer l’exemple de l’histoire du gari dans

l’Afrique de l’Ouest ou du blé dans l’inde
213

.

Alors, se baser seulement sur l’authenticité et la référence géographique pour se différencier

ne constituerait pas à long terme un avantage concurrentiel. Il faut donc penser à les

consolider par d’autres éléments difficiles à faire l’objet d’une reproduction ailleurs. Dans ce

cadre, quelques travaux (Le Bail, 2001 ; Pecqueur et Saidi, 2009) remettent en cause la

relation dialytique entre les Syal et la notion de la typicité des produits. Effectivement, il est

possible qu’à partir d’un produit banal (comme celui de blé en France) qu’on puisse créer un

lien à partir d’une construction sociale et agronomique dont l’élaboration n’est pas réservée

aux seuls dispositifs défendus par un signe de qualité ou de l’origine (Le Bail, 2001). Le cas

213

 La clémentine, par exemple, qui constitue une part importante de l’économie de la Corse en France et qui

pendant de nombreuses années, a vu sa commercialisation avec feuille, interdite aux autres origines, lui a permis

d’être largement rémunératrice, il a été découvert au début du siècle dernier en Algérie. Si, dès les « années 20 »,

des plantes sont apportées et plantées en Corse, c’est en petit nombre qu’elles se sont faites. Longtemps au seul

nombre de deux ou trois, ces vergers vont écouler leurs produits sur le marché local (Agostini et al., 2002).

 334

de blé étudié par ce dernier est très intéressant dans la mesure où il montre non pas seulement

l’existence d’autres formes de liens au lieu (l’antériorité de l’implantation, modalités de

coordination locale entre agriculteurs, entreprises de collecte et de stockage, et

transformateurs) mais ces liens ne sont pas revendiqués par les consommateurs. Alors quelles

sont les autres formes de développement possibles qui pourraient adopter les Syal pour

assurer sa dynamique et surtout développer des mécanismes améliorant la sécurité

alimentaire sans risquer son identité ?

2.3.2. Les Syal et les nouvelles trajectoires

Il est évident que les Syal constituent un outil important pour lutter contre la malnutrition à

travers les produits de qualité qu’ils offrent. Ils pourraient aussi, à travers les retombées

économiques et la dynamique locale qu’ils suscitent, améliorer les revenus des petits

agriculteurs familiaux et donc leur condition d’accès à la nourriture. Mais paradoxalement, ils

peuvent également contribuer à l’insécurité alimentaire dans la mesure où leur logique

« produire peu et mieux » articulée parfois au principe « consommer localement » ne peut

conduire qu’à améliorer la qualité au détriment de la quantité. En effet, cette logique affecte

nécessairement l’insécurité alimentaire sur au moins trois niveaux :

- la disponibilité des denrées alimentaires est déjà insuffisante et constitue un des

facteurs principaux de la faim et de la hausse brutale de temps en temps des prix. Cette

situation s’explique en outre par l’augmentation de la demande alimentaire en raison

de l’explosion démographique, de l’industrialisation et la commercialisation accrues

des économies des pays en développement et l’absorbation des milliers des terres

agricoles par l’industrie et l’urbanisation. Réduire la production alimentaire ou

accentuer la spécialisation d’une culture au détriment de la biodiversité (Bérard et al.,

2005) ne peut qu’aggraver cette situation ;

- tous les pays n’ont pas la chance d’avoir des terres cultivables et un climat permettant

de pratiquer des activités agricoles. Ils seront donc menacer dans leur sécurité

alimentaire en cas d’une limitation de la production et donc de l’exportation des

denrées alimentaires. Dans les meilleurs cas, ils pourraient importer certains produits

mais à des prix exorbitants. Peut-être cette démarche rend-elle plus autonomes certains

agriculteurs, mais moins indépendants certains pays ;

- les prix exorbitants ne concernent pas seulement des pays non agricole, mais

également des couches des populations pauvres autant dans les pays du Nord que du

 335

Sud. En effet, parmi les arguments avancés pour encourager les agriculteurs à adopter

une qualification territoriale de leur produit, c’est le prix élevé qu’ils peuvent obtenir.

Un panier vendu dans les circuits alternatifs (vente directe, AMAP,…) coûte en

France entre 10 et 15 euros par semaine pour 4 kg à 5 kg de légumes et/ou de fruits.

C’est un panier qui ne contient pas la totalité des besoins alimentaires de la maison
214

.

Certains chercheurs ont même conditionné la viabilité économique de ce type de

cultures à la capacité des producteurs de trouver une niche dans un marché spécialisé

où des consommateurs sont prêts à payer plus cher (Bérard et Marchenay, 2008b).

D’une façon générale, les produits issus des « formes d’agriculture écologiquement

raisonnées coûtent plus cher que l’agriculture conventionnelle et elles ne pourront

pas se généraliser dans un régime de trop bas prix agricoles, sauf à les

subventionner » (Mazoyer, 2001, p.10). A ce niveau, la question qui se pose est de

savoir si les inégalités des producteurs en termes des revenus ne sont-t-ils transférées

vers l’aval de la filière ? C’est-à-dire au lieu de parler des inégalités des producteurs, il

faut peut-être parler des inégalités des consommateurs en matière d’accès aux produits

dits de qualité ?

Ce sont une partie importante des contraintes qui pèsent actuellement sur l’évolution des Syal.

Ces derniers doivent donc relever ce défis en produire assez et toujours bien. Il faut qu’ils

soient en mesure d’augmenter sa production sans renoncer ni à la qualité ni à ses principes en

matière de préservation de la nature. Dans cette lignée, quelques pistes (ou trajectoires) sont

avancées pour résoudre ce dilemme : pratiquer une agriculture écologique et intensive

(Bonny, 2010) ; augmenter la production tout en gardant une image liée au monde rural et

artisanal : le cas de Jambon de Parme (Arfini et al., 2010 ; Giacomini et al., 2008) ; ou

construire carrément un Syal sur la base des économies de production : le cas du complexe

agro-industrielle de Béjaïa en Algérie (Saidi, 2008). Quel que soit la trajectoire choisie, le

changement affectera trois niveaux : les objectifs que les Syal peuvent se fixer (p.ex :

214

 Généralement, ce genre de produits coûtent plus chers que des produits identiques. On peut citer l’exemple de

l’huile de palme rouge en Côte d’Ivoire qui coûte presque deux fois plus cher que l’huile de graines Sodepalm

(Aka et al., 2002). Dans l’UE, selon une étude menée dans le secteur du fromage, les produits bénéficiant d’une

désignation d’origine se vendaient 30 % plus cher, tandis que les produits protégés par une IG se vendaient

également à bien meilleur prix. Ainsi, l’huile d’olive italienne « Toscano » se vendait 20 % plus cher ; les

volailles de Bresse en France se vendaient quatre fois plus cher que les volailles ordinaires ; et le jambon de

Parme se vend 50 % plus cher. Pour le thé, le Sri-Lanka affirme que les six thés régionaux couverts par des IG se

vendent à un prix supérieur par rapport aux thés qui ne bénéficient pas d’une IG. En Chine, par exemple, depuis

l’enregistrement de l’indication géographique « pêche de Pinggu » et les campagnes de promotions qui l’ont

accompagné, la valeur de marché du fruit a presque triplé alors que pour l’oignon vert de Zhangqui, son prix a

presque doublé entre 2000 et 2006 (FAO, 2008c, p.5).

 336

redéfinition des objectifs de production en cas de disparition d’une ressource naturelle), les

transformations qu’ils doivent opérer ainsi que les régulations qu’ils seront obligés de mettre

en place.

A) L’intensification écologique comme solution intermédiaire entre l’agriculture

conventionnelle et les pratiques extensives

La question de l’intensification/extensification, qu’on a abordé lors de la première partie, se

réimpose à nouveau dans la mesure où la demande et les prix des denrées alimentaires ne

cessent pas de croître. Nous avons montré que les pays riches ont mis en place, juste après la

fin de la Deuxième Guerre Mondiale, des politiques agricoles basées sur le couple

productivité/intensification pour garantir la sécurité alimentaire pour ses populations. Plus

tard, ils étaient contraints de les modifier en raison de la surproduction et des atteintes à

l’environnement qu’elles ont provoqué. Pour y faire face, ces pays ont instauré des quotas de

production et encouragé des pratiques plus ou moins extensives et plus respectueuses à la

nature. Ce sont ces éléments qui ont contribué avec d’autres à l’émergence de la logique :

« produire peu et mieux »
215

. Toutefois si on regarde de près ces politiques, notamment celle

de PAC, on trouve que c’est l’effet inverse qui s’en produisait. En effet, « le choix de la

maîtrise de l’offre s’est fait sur des mesures de type baisse des prix, gel des terres, aides

directes compensatrices (...) qui ne sont pas porteuses, en soi, d’incitation à produire d’une

façon moins intensive » (Capt et Perrier-Cornet, 1995, p.22). Ces décisions ont été suivies par

des mesures qui lient les aides aux agriculteurs à leur contribution positive à l’égard de

l’environnement et la préservation de l’espace naturel (OCDE, 2001a). On peut en déduire

que ces politiques visent en priorité à inciter les agriculteurs à une moindre utilisation

d’intrants polluants et pas forcément à des pratiques moins intensive.

C’est à partir de ce raisonnement que des pratiques agricoles qualifiées de raisonnées ou

écologiques sont apparues. Il s’agit comme nous l’avons souligné dans la première partie,

d’une conjugaison entre des pratiques intensives et plus respectueuses de l’environnement. La

limite principale de ces pratiques réside ainsi dans sa marginalisation à la question de la

qualité et l’implication dans un processus socio-territorial. Alors on se demande si une

intensification écologique est possible afin d’apporter des remèdes en matière de baisse

215

 Dans les pays du Sud, l’émergence de ce principe a été le résultat de deux facteurs principaux : le premier

concerne l’incapacité de la majorité de leur petit agriculteur à pratiquer à la base une agriculture productiviste

faute de moyens financiers, techniques et humaines. Le deuxième renvoie aux opportunités qu’offre cette

démarche à ces agriculteurs, en matière d’accès à des marchés de niche.

 337

phénoménale des surfaces agricoles par habitant face à une forte croissance de la population

mondiale (Carfantan, 2009) et donc à la production, sans produire les mêmes effets néfastes

des agricultures conventionnelles sur l’environnement ou sur la qualité des produits.

Cette question a fait l’objet d’études du CIRAD (2008) dans leur vision stratégique de

l’agriculture 2008-2012 dans laquelle ses chercheurs ont déclaré sans aucune ambiguïté :

« alors que l’accroissement de la production agricole demeure une préoccupation majeure, le

modèle d’une agriculture fondée sur l’utilisation intensive et massive de pesticides, d’engrais

chimiques, d’eau et d’énergie fossile est aujourd’hui remis en cause » (p.28). Cela s’explique

par les atteintes à l’environnement, à la qualité et à la sûreté sanitaire des produits. Pour cela,

le CIRAD a proposé de rompre avec ce modèle et de le substituer par un autre qui se base

« sur les processus et les fonctionnalités écologiques qui permettent de lutter contre les

bioagresseurs, de réduire les nuisances, de mieux valoriser les ressources rares, comme

l’eau, ou encore d’améliorer les services écologiques (stockage du carbone, diversité

biologique, prévention des catastrophes dites naturelles) : c’est l’intensification écologique »

(idem, p.28).

L’intensification écologique consiste donc « à utiliser au mieux les fonctions des écosystèmes,

les processus écologiques, mais aussi l’information, le savoir » (Bonny, 2010, p.3). En

d’autres termes, elle vise une augmentation de niveau de production par ha et des pratiques

qui sont en harmonie avec l’environnement (CIRAD, 2010). Trois grandes catégories de

services écologiques sont attendues par l’intensification écologique (Lavorel et Sarthou, 2008,

cité par Bonny, p.3). D’abord, les services intrants participent à la fourniture de ressources et

au maintien des supports physico-chimiques de la production agricole, et assurant la

régulation des interactions biotiques. Ensuite, les services d’approvisionnement contribue au

revenu agricole (production végétale, en termes de niveau mais aussi de stabilité temporelle et

de qualité des produits, production animale incluant là aussi la qualité des produits). Enfin, les

services en matière des externalités positives, qui incluent le contrôle de la qualité des eaux, la

séquestration du carbone ou la valeur esthétique des paysages notamment. Bonny (2010)

dresse une comparaison dans le tableau suivant entre l’agriculture conventionnelle et

l’agriculture écologiquement intensive (AIE).

 338

Tableau 9. Comparaison de voies et moyens de l’agriculture conventionnelle et de l’AEI

Aspects Agriculture conventionnelle Agriculture Ecologiquement Intensive

Orientation

générale

Artificialisant du milieu, emploi

d’intrants achetés

Recherche d’utilisation et d’imitation des processus

naturels et symbiose avec ceux-ci

Itinéraire

techniques et

modes de

raisonnement

des

interventions

Suivi de schémas assez standardisés

« Retour de l’agronomie », davantage

d’observations de terrain ou obtenues par diverses

sources, recherche d’adaptation au milieu

Réseaux de

conseil

Importance des coopératives et

négociants

Groupes d’agricultures plus autonomes,

réfléchissant en réseaux

Fertilité Surtout des engrais chimiques Utilisation de légumineuses, mycorhizes, lombrics,

vie microbienne des soles, plantes de couverture,

agroforesterie. Meilleure valorisation des déchets

organiques et fumiers. Recherche de mobilisation

des éléments profonds. Evitement des sols nus.

Objectif d’accroître la biomasse recyclable.

Contrôle des

adventices

Labour, herbicides Rotations, binage mécanique, allélopathie, couverts

végétaux épais, mulchs.

Traction Motorisation importante, labour Semis sans labour réduit (on mime les processus

naturels)

Contrôle des

maladies des

plantes

Surtout des traitements chimiques, ou

emploi de variétés résistantes

Rotations, lutte intégrée et biologique, emploi

d’auxiliaires, d’associations de cultures, de variétés

résistantes, d’allélopathie. Recherche d’une gestion

plus durable des pesticides quand on en emploi.

Raisonnement des traitements.

Contrôle des

insectes

Surtout par des pesticides ou variétés

résistantes

Variétés résistantes, associations de variétés,

phéromones, lutte biologique, confusion sexuelle,

utilisation d’auxiliaires

Limitation en

eau

Irrigation là où c’est possible Plantes résistant mieux à la sécheresse, mulchs,

augmentation du taux d’humus, aménagement des

parcelles, réservoirs pour recueillir l’eau,

l’irrigation goutte à goutte

Production de

services

écologiques

Fourniture relativement limitée Conservation de l’eau et de sa qualité. Evitement

des sols nus. Meilleurs lutte contre l’effet de serre

et contre l’érosion de la biodiversité.

Paysage Localement assez uniforme Paysages plus variés avec des cultures diversifiées

et, si possible, présence simultanée d’élevages et de

cultures dans les mêmes zones. Plantation de haies

 Source : Bonny (2010).

Le contrôle des insectes est le point principal qui suscite des controverses autour de l’AEI

dans la mesure où il étroitement lié à la question de rendements recherchés par cette dernière.

A ce niveau, les défenseurs de l’AIE proposent de développer des variétés résistantes et de

recourir à la lutte biologique pour chasser les insectes (Griffon, 2010). Cela nous amène au

processus d’innovation qu’il faut adopter dans ces conditions. En fait, il existe plusieurs

processus d’innovation qui se revendiquent d’être écologique et dans lesquels certains

 339

proposent des pesticides chimiques sans aucun effet négatif et d’autres des cultures

transgéniques. Alors, pour ne pas tomber dans un processus d’innovation scientifique et

technique guidé exclusivement par des firmes privés et/ou des laboratoires de recherche, il

faut l’intégrer un autre qui relève plutôt des innovations sociales liées contexte de

communautés rurales (CIRAD, 2008). Ce dernier est l’œuvre normalement de la participation

des agriculteurs (leur savoir et savoir-faire) et de l’engagement de citoyens. L’objectif est

d’échapper aux pressions des acteurs de l’agrofourniture ou de l’aval qui mettent en avant « la

nécessité de traiter suffisamment, pour éviter que les productions aient un rendement

insuffisant ou une teneur élevée et pénalisante en mycotoxines, ou soient déclassées pour ne

pas respecter certains standards de qualité » (Bonny, 2010, p.6).

La pression sur l’AIE n’est pas seulement technique, il est également économique. Pour

qu’elle soit autonomes et capable d’atteindre ses objectifs, l’AIE doit se réfugier dans un

système local ayant comme but : un développement local et durable. Ce dernier pourrait en

effet lui offrir une sorte de viabilité économique, aider et encourager les autres agriculteurs à

l’adopter (Griffon, 2010). Il semble que l’intensification écologique pourrait être une voie

prometteuse dans la recherche d’un équilibre entre une production suffisante et le respect de

l’environnement. Ceci concerne bien sûr les milieux qui disposent d’un potentiel agricole.

L’interrogation qui s’impose alors est de savoir si les régions qui souffrent d’une absence

partielle ou totale de ce potentiel peuvent-elles développer des Syal ? Et si oui sur quelles

bases peuvent-elles le faire ?

B) De l’origine à la réputation territoriale comme ressource de pérennisation des Syal

La transformation (et/ou le conditionnement) des produits agricoles, à côté ou non de leur

bassin de production, est certainement vu comme l’élément principal dans l’ancrage rural des

activités agroalimentaires et donc une base solide qui conduit à l’émergence des Syal. Ceci

s’explique par la volonté de garantir des approvisionnements suffisants et de qualités soit pour

des unités de transformation, soit pour des consommateurs cherchant des produits naturels et

frais. Cependant, la production agricole pourrait connaître des difficultés pour continuer à

assurer ces deux fonctions parce qu’elle dispose de moins de terres cultivables du fait du

durcissement des conditions climatiques et/ou de l’avancement de l’urbanisation, ou elle est

incapable de suivre le rythme de croissance de la demande des transformateurs et des

vendeurs. Alors la solution qui s’impose est celle de s’approvisionner en dehors du bassin de

production, le mieux qu’il ne soit pas loin de ce dernier et, au pire des cas, l’importation doit

 340

concerner des matières premières agricoles « semblables » à celles qui sont produites

localement. L’objectif est d’assurer les approvisionnements en matières premières sans qu’ils

puissent atteindre ni la qualité de produit final ni le lien de celui-ci à l’origine. En d’autres

termes, ce lien s’est transformé d’un lien qui passe par l’origine des matières premières à « un

lien qui passe par l’image et la réputation : on pense par exemple à un lieu comme

Castelnaudary, connu pour son célèbre cassoulet, dont la plupart des matières premières ne

sont plus originaires du lieu de production. Ce sont la réputation, l’image du produit et le

savoir-faire qui garantissent aujourd’hui ce lien » (Moity-Maïzi et Muchnik, 2002, p.2).

Cette tendance à s’approvisionner en dehors du bassin, auquel l’image des produits se réfère,

concerne également le Pays Basque, le berceau des produits locaux en France. En effet,

l’image du Pays Basque devient partie intégrante de l’image de l’entreprise et de ses produits,

quelque soit la taille et la filière, que ce soit par la marque, les couleurs du logo ou la

production de produits spécifiques, avec ou sans les signes officiels de qualité. Par ailleurs, le

Pays Basque est connu par la présence forte des liens culturels ou humains, voire identitaires

entre le produit et sa région d’origine (Delfosse, 2006). Ceci est particulièrement évident à

travers l’exemple de la consommation du fromage AOC Ossau-Iraty qui « constitue un des

éléments des civilisations béarnaises et basques » (Cazenave-Piarrot, 1987, p.40, cité par

Delfosse, 2006, p.8). La collecte du lait de Brebis, dont provient ce fromage, connaît une

baisse depuis « 1998 où la production locale et la transformation étaient proches de

l’équilibre. Depuis la transformation fromagère est en forte croissance et la production a du

mal à suivre nécessitant des compléments d’approvisionnements dans d’autres bassins

(Roquefort ou Espagne) » (AND International, 2007, p.22). Finalement, ce qu’achète le

consommateur est l’image et non plus l’origine réelle du produit. « C’est le Pays Basque avec

ses traditions techniques repensées ou imaginées qui fonde au final le jugement, le choix du

consommateur » (Moity-Maïzi, 2010, p.52).

On peut avoir également le même sentiment dans le cas de la Bretagne où cohabitent deux

types de systèmes agro-alimentaires autour d’un seul produit qui sont localisés chacun à leur

manière. En effet, « le système articulé autour de la conservation et de la valorisation du porc

blanc de l’ouest est finalement un système localisé au même titre que la production porcine

conventionnelle dans le grand ouest. En effet, la très grande majorité des effectifs de la race

locale se trouvent sur ce territoire, et la majorité de la production conventionnelle nationale

de porc charcutier est également localisée sur ce même territoire » (Audiot et al., p.11). Les

 341

deux systèmes entretiennent des relations avec le territoire. La conservation et de valorisation

de la race porcine Blanc de l’Ouest sont basé sur l’exploitation de la race locale (avec ses

dimension historiquement culturelles et identitaires) et sur la mobilisation savoirs et savoir-

faire, mais aussi autres ressources « naturelles » locales. Quant au système conventionnel de

production porcine, il est lié au territoire du fait de la concentration de la production, des

coordinations locales entre éleveurs et groupements de producteurs. S’ajoute à cela « l’image

du « modèle agricole breton » et particulièrement de l’élevage porcin breton qui fait bien le

lien entre un système de production et un territoire, le territoire breton » (p.11).

Cependant, le cas le plus marquant dans l’exploitation de la réputation en tant que « ressource

de pérennisation » reste celui de Syal du Jambon de Parme. Aujourd’hui, il n’y pratiquement

personne, en achetant un produit de ce Syal, qui pourrait imaginer que ce qu’il va consommer

ne provient pas forcément de Parme. Ce qu’il va manger, c’est peut-être la découpe ou le

conditionnement des jambons dont la matière première (le porc) est totalement ou presque

importée en dehors du Parme voire de l’Italie. Effectivement, le Syal du Jambon de Parme

contient deux type de jambon : Jambon de Parme AOP dont les porcs peuvent provenir de

zone géographiquement plus vaste que la zone de transformation (à Parme) qui comprend le

territoire administratif de onze régions italiennes
216

 et jambon « type Parme ». Ce dernier qui

renvoient à des « jambons non certifiés obtenus moyennant une technique de production tout

à fait semblable à celle qui est prévue par le cahier des charges du Jambon de Parme »

(Arfini et al., 2008, p.2). La production de jambon « type Parme », obtenue à partir des

cuisses constituant les rebuts de la filière du Jambon de Parme AOP ou à partir de matière

première importée, dépasse de loin celle du produit certifié. La production totale du « type

Parme » est estimée à environ 15 millions de pièces (ASS.I.CA., 2006, cité par Arfini et al.,

2008)
217

.

Cette situation peut s’expliquer, dans un premier temps, par l’écart de prix entre les deux

types de jambon et de prix
218

 et par les difficultés rencontrées par les consommateurs pour

216

 Les régions prévues par le cahier des charges sont : Emilie Romagne, Vénétie, Lombardie, Piémont, Molise,

Ombrie, Toscane, Marches, Abruzzes, Latium et le Frioul Vénétie Julie, C’est-à-dire 11/20 du total des régions

en Italie, ce qui pose vraiment la question sur l’utilité de la délimitation géographique dans ce cas d’AOP. Par

ailleurs, la présence de nombreux élevages répartis sur le territoire national a entraîné pour les filières certifiées

des difficultés inévitables pour disposer d’une matière première homogène (Giacomini et al., 2007 cité par Arfini

et al., 2008, p.9).
217

 Le Jambon de Parme certifié a produit environ 10 millions de cuisses fraîches traitées en 2007 (Arfini et al.,

2008).
218

 Le jambon cru type Parme est vendu à un prix de gros inférieur d’environ 30% par rapport au Jambon de

Parme AOP (Arfini et al., 2008).

 342

distinguer nettement les deux produits aux pointes de vente en raison de l’absence d’une

prescription normative exigeant d’indiquer l’origine de la matière première (Menozzi et

Cernicchiaro, 2008). Pour le consommateur, le mot Parme renvoie à « la capitale de la Food

Valley italienne, c’est-à-dire un district agro-alimentaire qui comprend la région de l’Emilie

occidentale, les provinces méridionales de la Lombardie et qui détient la primauté italienne

pour l’abondance de produits alimentaires certifiés par la AOP et la IGP » (Mozzoni, 2010,

p.4) et en même temps, il est situé au coeur de l’Emilie-Romagne truffée de districts

industriels (De Roost, 2000, cité par Requier-Desjardins, 2010a, p.655). Grâce au niveau de

qualification et de réputation atteint, d’autres produits identitaires se sont donc apparus. Une

imitation qui semble plus ou moins tolérée par les acteurs de Jambon du Parme AOP (les

établissements de production et les laboratoires de tranchage et de conditionnement…)

puisque la majorité d’entre eux participent aussi à la production de jambon « type Parme » et

tout les canaux de distribution sont pratiquement les mêmes (Arfini, 2010).

Plus profondément, la dynamique que connaît le district Jambon du Parme est le résultat deux

facteurs principaux. Le premier concerne la production porcine locale qui connaît une baisse

du fait de la diminution progressive des exploitations porcines au cours des dernières années

(Menozzi et Cernicchiaro, 2008) alors que la demande des transformateurs en la matière ne

cesse d’augmenter. Le deuxième facteur renvoie à la reconversion de la plus part des

agriculteurs du Parme en transformateurs profitant de l’avancement de la technologie que

connaît la région et donc de la valeur ajoutée créée dans le domaine de la transformation

agroalimentaire. En effet, la région d’Emilie-Romagne est une zone ayant un taux élevé de

développement grâce à son modèle du développement mêlant coopération et compétition.

Cette organisation a permis en effet au complexe agro-alimentaire de bénéficier de la présence

considérable d’institutions économique ainsi qu’une division sociale du travail très articulée.

Ces conditions constituent un élément principal dans les parcours évolutifs des entreprises.

Elles leur permettent d’enlever (ou d’assouplir) la plupart des contraintes techniques ou

économiques (Giovannetti, 1997). Ces éléments ont été à l’origine de l’émergence des

différentes formes contractuelles territoriales et par conséquent le développement de

l’industrie agroalimentaire de la province de Parme. Cette industrie est considérée aujourd’hui

comme « une des plus importantes au niveau national et international grâce à ses chiffres

d’affaires et à ses exportations, avec un avantage concurrentiel important fondé sur la qualité

des productions. Cela a permis d’obtenir une grande réputation à l’étranger à travers la

diffusion de marques alimentaires de célébrité mondiale » (Mozzoni, 2010, pp.3-4).

 343

Il en résulte que le Syal du Jambon de Parme n’est plus un district artisanal et agricole mais

un système où dominent les phases de transformations des jambons (affinage) développées

grâce au fort réseau de collaboration entre les différents opérateurs (usines, industries

mécaniques, etc.) et dans lequel le Consortium joue un rôle important. Il s’agit d’un district

agro-industriel identifié dans « lequel l’industrie de transformation de matières premières

agricoles présente un degré élevé d’indépendance par rapport au secteur primaire local

puisque l’approvisionnement de produits agricoles s’effectue surtout à l’extérieur de la zone

du district » (Cecchi, 1992, cité par Arfini et al., 2008, p.3). Il s’agit d’une évolution vers un

équilibre entre l’objet territorial et l’objet industriel qui amène vers le scénario mixte au sens

de Fourcade et al. (2010).

C’est-à-dire après qu’ils ont réussir de se doter d’une bonne réputation de qualité lié à

l’origine, les acteurs ont choisi d’augmenter l’efficacité des ressources, qui relèvent de

l’économie de production (les économies d’échelle, les économies d’agglomération,…), pour

récompenser la défaillance de la ressource : production locale de matière première et

améliorer leur compétitivité, notamment dans le marché du Jambon Parme AOP
219

. Cela se

manifeste dans le cas de Syal de Jambon du Parme par les synergies qu’il offre à ses sociétés

de production au niveau « des informations du secteur et du savoir-faire généralisé, technique

et de production qui s’est développé au fil des décennies, ainsi que des services parallèles

offerts par les sociétés localisées dans la zone typique de production. Ces effets de spill-over

sont perçus surtout par les sociétés de grandes dimensions qui utilisent très souvent les deux

types de production » (Arfini et al., 2008, p.22).

En fait, il s’agit de deux productions complémentaires. La première concerne le Jambon du

Parme AOP destinée toujours aux restaurations classées, aux consommateurs exigeant et en

même temps pour préserver le capital « réputationnel » acquis donc l’identité du Syal. La

deuxième concerne le Jambon de type Parme, une sorte de deuxième choix, qui vise à accéder

au marché de masse et notamment à acquérir une marge de liberté pour ne pas rester otage à

la spécificité de la ressource représenté par l’originalité des approvisionnements. Le prochain

point nous verrons un autre cas d’un complexe agro-industriel qui se construit entièrement sur

219

 Ce marché est considéré « saturé » par les opérateurs et pouvant difficilement se développer tant en Italie qu’à

l’étranger, étant donné la difficulté d’augmenter le prix à la consommation du Jambon de Parme (PP) et la forte

concurrence du Jamón Serrano qui, grâce à une politique de segmentation de la qualité et du prix, est en train

d’enlever au Jambon de Parme (PP) des parts consistantes de marché à l’étranger (Arfini et al., 2008, p.25).

 344

la base des matières premières totalement importées de l’étranger et des ressources

territoriales relevant de l’économie de production.

C) Les Syal : d’une économie de rente à une économie de production

Ce qui précède nous amène directement à s’interroger sur la formation des Syal urbains

entretenant de relations faibles ou totalement indépendantes du monde rural et des modes

artisanaux de transformation. Le cas du pôle agroalimentaire de la Wilaya de Béjaïa en

Algérie (la petite Kabylie) présente des caractéristiques de ce type de Syal que nous qualifions

d’industriel du fait de la dominance de l’industrialisation dans le processus de production. Il

ne s’agit ni des produits spécifiques ni des savoir-faire artisanaux et locaux mais des produits

industriels et de masse. Pourtant, il y a une forte relation entre le territoire et le produit dans

l’image que le consommateur constitue autour de ce produit. Alors, comment sans

qualification territoriale liée au monde rural ou artisanal, peut-on construire un Syal ? Cette

question prend davantage d’importance si on apprend que cette Wilayat montagneuse (3/4 de

la superficie) est considérée comme la capitale nationale de l’agroalimentaire. Les entreprises

agroindustrielles représentent près de 45 % du tissu industriel et emploient directement plus

de 19 % (et indirectement 35 %) du total de l’emploi industriel de Béjaïa
220

. Le secteur privé

majoritairement constitué de PME (29 sur 36) domine avec 80 % du total. Cependant le tissu

industriel contient ainsi quelques grandes entreprises multinationales comme la société

Candia, Danone ou l’holding Cevital. Ce dernier fondé par un entrepreneur originaire de la

Kabylie est considéré comme le leader sur le marché local et national grâce sa couverture

(jusqu’à 70 % pour certains articles alimentaires) des besoins nationaux, notamment en sucre

et en huile alimentaire.

Nous pensons que le port de Béjaïa a propagé (ou au moins a déclenché) autour de lui cette

dynamique agroalimentaire locale. Au-delà du fait que le port de Béjaïa soit le pont qui relie

beaucoup de régions du pays au reste du monde, il fournit des services de grande qualité

conformément aux normes internationales et des facilitations en matière d’approvisionnement

des matières premières alimentaires. Le Port de Béjaïa est le second port en volume en

Algérie et 1
er

 port céréalier malgré sa petite taille. A côté de ce port, Béjaïa est dotée d’une

bonne infrastructure et a hérité des unités de production (et donc de savoir-faire) installées

dans le cadre de la première stratégie de développement du pays. Une telle stratégie a été

220

 Les chiffres qui concernent Béjaïa sont tirés des DPAT, « Annuaire statistique de la wilaya de Béjaïa »,

résultats 2004, édition 2005.

 345

marquée par un grand échec ouvrant la porte à un processus de libéralisation de l’économie

(Boukella, 1996) pour mettre fin à des concentrations forcées des unités qui se côtoient sans

« se parler » et donc n’entretenant aucun échange ou complémentarité. Ces facteurs matériels

et historiques ont permis l’émergence d’une industrie agroalimentaire à Béjaïa soutenue par

une forte demande croissante et variée d’une population en croissance depuis l’indépendance.

La question que nous nous posons alors est de savoir pourquoi la région montagneuse de

Béjaïa, pourtant moins bien armée que d’autres régions algériennes en termes

d’infrastructures, a connu ce phénomène de développement agroalimentaire ? Quels sont donc

les autres facteurs spécifiques qui ont joué un rôle dans ce développement ? Dit autrement,

quelles sont les ressources territoriales que les acteurs locaux ont pu construire ? Trois

grandes explications prépondérantes sont avancées pour appréhender l’émergence du pôle

agroalimentaire dans cette région.

Tout d’abord l’esprit ancien d’entreprenariat très élevé qui pourrait trouver son origine dans la

volonté d’assurer une autosuffisance alimentaire et un développement économique pour la

région de la Kabylie. « En dépit d’un discours qui lui était franchement hostile, le secteur

industriel privé a bel et bien existé à l’ère de l’option socialiste, généralement sous forme de

petites entreprises, dans le BTP au sens large et l’agroalimentaire, essentiellement. Les

petites entreprises étaient admises de façon informelle mais elles évoluent constamment sur le

fil du rasoir, parce qu’elles étaient accusées de vivre à l’ombre du secteur et en parasite sur

lui. Les entrepreneurs, pour leur part, étaient obligés de composer avec ce statut

discriminatoire jusqu’au début des années 90 et l’avènement du processus de transition vers

le marché » (Tala et Tichy, 2004, pp.117-118). Ensuite, la capacité des acteurs locaux à

travailler ensemble d’une manière efficace et surtout à assurer la ré-employabilité et la

reconversion de plusieurs ouvriers (majoritairement originaires de la région), licenciés à cause

de la crise générale qui a frappé le secteur industriel public régional, dans les nouvelles

industries privées surtout dans les IAA. Enfin, la présence très forte de l’entreprise familiale,

des valeurs et des normes informelles et formelles communes, que la communauté kabyle a

réussi à conserver, ont facilité l’apprentissage, l’entraide et les échanges surtout

technologiques et la gestion des conflits entre les différents acteurs (Bedjguelel, 2007).

Parallèlement, la région de Béjaïa bénéficie de plusieurs programmes publics locaux de

développement économique assurés par le Conseil de la Wilaya et les communautés locales.

Ces programmes concernent notamment les infrastructures de bases économiques. La région

 346

dispose aussi des agences publiques spécialisées dans la promotion des investissements à

travers l’assouplissement des conditions de crédits. Par ailleurs, elle contient plusieurs

établissements qui visent notamment l’amélioration de la formation professionnelle déjà très

présente avec 53 sur 56 établissements dont 29 appartenant au privé. L’université de Béjaïa

contribue aussi à ce mouvement en augmentant sa capacité d’accueil, en ouvrant plus de

formations et en coopérant avec les industriels autour de plusieurs projets (thèses, stages,…).

Le tableau suivant dresse un bilan d’une enquête réalisée auprès des entrepreneurs sur les

critères de localisation qui ont déterminé le choix de la région Béjaïa pour leurs sites de

production.

Tableau 10. Facteurs de la localisation des entreprises à Béjaïa

Avantages de la localisation actuelle OUI NON

Disponibilité de terrain 55% 45%

Présence d’une ressource naturelle 15% 85%

Existence d’une main-d’œuvre qualifiée 40% 60%

Un marché important 20% 80%

De bonnes infrastructures de base 72,5% 27,5%

Contexte familial 77,5% 22,5%

Environnement local agréable 42 ,5% 57,5%

Source : Bedjguelel (2007).

De ces résultats ressortent d’ores et déjà l’importance que revêtent les infrastructures de base

et le contexte familial (45% des entrepreneurs interrogés dans la même enquête accordent une

grande importance à l’attachement et appartenance au Milieu) dans la localisation des

entreprises industrielles. Ceci s’est traduit par la formation des réseaux formels et informels à

Béjaïa, qui plus qu’autres choses a donné la possibilité de bénéficier simultanément

d’économies d’échelle et d’envergure mais au niveau du territoire plutôt qu’au sein de

chacune de ses entreprises. Ces dernières sont de ce fait en interaction croissante avec le

milieu socioculturel et institutionnel de Béjaïa dans lequel elles exercent leurs activités. Les

petites comme les grandes entreprises doivent pouvoir faire évoluer leurs techniques et leurs

comportements conformément aux normes, aux valeurs et aux attentes spécifiques de la

population locale.

 347

La dynamique agroalimentaire a eu des effets d’entraînement et des impacts positifs sur le

développement local. Au-delà de l’emploi (1
er

employeur industriel) ou des recettes fiscales,

cette dynamique a permis l’émergence de plusieurs activités industrielles et services, en

particulier : l’industrie plastique (ou d’emballage), transport et logistique (pour la distribution

des produits alimentaires sur le territoire national presque cinq fois plus grand que la France)

et des centres pour former et qualifier la main d’œuvre. Sans doute, la dynamique

agroalimentaire est la force motrice du développement économique de la Wilaya de Béjaïa,

effectivement, elle a déclenché un développement économique traduit par la création d’autres

activités qui ont par la suite amplifié les interrelations considérées comme principale source

des ressources territoriales. Le territoire agroalimentaire de Béjaïa a même réussi à

transformer, par la suite, ses ressources montagneuses vues comme des contraintes, en des

potentiels et des actifs. Il s’est lancé dans un processus d’industrialisation et de

commercialisation des rares ressources naturelles spécifiques de la région, les eaux minérales

et les produits oléicoles vendus, désormais sous formes de biens finis (mis en bouteille) ou

intermédiaires (incorporés dans d’autres processus de production).

Incontestablement, le processus de construction d’un Syal industriel à Béjaïa est bien parti

dans la spécification de ses ressources territoriales (ressources organisationnelles et

institutionnelles). Chose qui n’est pas assez acquise au niveau de ses produits. Globalement,

ces derniers ne sont pas de type spécifique en raison de la faible demande locale sur ce genre

de produit. Cependant, au vu de la dynamique soutenue du secteur et l’occidentalisation

accrue des modes de consommation au niveau national, des produits alimentaires qui

porteront la couleur locale n’iraient pas tarder à apparaître sur le marché (Sahli, 2009). On est

plus ou moins dans un passage de la spécialisation à la spécification du territoire de Béjaïa au

sens de Colletis et al. (1999) ou d’objet industriel à un objet territorial au sens de Fourcade et

al. (2010). Il s’agit d’une tentation de passer de la spécialisation à la spécification. Un

mouvement qui demande le renforcement de la gouvernance locale pour ne pas retomber dans

l’agglomération voire la destruction du territoire.

Le tableau ci-après présente les principaux enseignements et caractéristiques du territoire

étudié ainsi que les contraintes auxquelles le Syal de Béjaïa émergeant doit faire face.

 348

Tableau 11. Principales caractéristiques du Syal émergeant de Béjaïa

Vue d’ensemble Organisation du SYAL

Statut et

activités des

entreprises

Agricoles Relations entre

entreprises

- Activités similaires

- Relations informelles

Transformateurs - PME (80%),

- Privés (80%)

- Modernes

Compétition –

coopération

- Faible concurrence

- Faible coopération

formelle

Distributeurs - Transformateurs

- Commerce de

proximité

Liens avec

fournisseurs et

marché

- Bonne maîtrise du

marché national

- Forte domination des

fournisseurs (étrangers)

Produits

- Génériques : production très

diversifié et conservable

- Spécifiques : Eau minérale

Marché du travail - Anciens ouvriers du

secteur industriel public

- Mains d’œuvre qualifiée

- Formation universitaire

- Meilleur appariement

Performances

- Quasi couverture (70% à 100%) du

marché national pour certains

produits : lait, sucre, huile…

- Début d’exportation : (huile, eaux

minérales, limonades)

Développement du SYAL

Origine des entrepreneurs Interne Le rapport

avec

l’extérieur

- Dépendance quasi-

totale de l’étranger en

matière

d’approvisionnement

des matières premières

Facteur de

localisation

Ressources

naturelles

Aucune importance

Infrastructures Très important

La famille et

l’appartenance

au milieu

Très important

Le rôle du territoire - La proximité génératrice

des économies pécuniaires

et technologiques (zone

industrielle à proximité du

port)

Les

contraintes

- Contrainte

administratives

- Difficulté d’obtention

d’un terrain d’assiette

- La dépendance en

matière

d’approvisionnement

- L’instabilité politique

Les rapports avec les

institutions

- Intervention significative

des organismes étatiques

- Faiblesses des organismes

professionnels

 Source : Saidi (2008).

Il ressort que le processus local d’industrialisation a permis de se doter des avantages

compétitifs liés entre autres à la valeur ajoutée réalisée au niveau de la transformation.

Toutefois, le développement agroalimentaire de Béjaïa reste contraint à continuer ses efforts

de spécification de ces produits en renfonçant surtout l’engagement collectif de tous ses

 349

acteurs et de chercher à s’approvisionner davantage à l’intérieur du pays afin qu’il soit moins

dépendant des importations.

D) Vers une nouvelle typologie des Syal en termes de ressources territoriales

Nous avons montré que des Syal pourraient emprunter des trajectoires moins liées au monde

agricole et artisanal en se referant plus à la valorisation des externalités positives. Donc, on

peut distinguer deux grandes familles des Syal : les Syal dits agricoles où s’articulent deux

lectures : celle de l’économie rurale (et artisanale) et celle de l’économie spatiale; les Syal que

nous qualifions d’industriel à partir desquels s’effectue une réflexion relative en revanche aux

relations entre dynamique agro-industrielle et dynamique spatiale. Egalement, cette

distinction on la trouve plus ou moins chez Perrier-Cornet et Sylvander (2000), lors de leur

analyse des AOC, en particulier les fromagères, auxquelles ils « différenciaient

essentiellement deux modèles, qualifiés respectivement de «artisanal» et «industriel», dans

les systèmes AOC. Le premier reposait fondamentalement sur la spécialisation et la

différenciation des produits par des entreprises de petite taille. Le second, mis en œuvre par

des firmes de plus grande taille relativement diversifiées, s’appuyait sur des stratégies

d’entreprises combinant économies d’échelle, concentration et économie de variété » (p.80).

Ces firmes peuvent également exploiter commercialement les ressources (les signaux

d’origine), sur lesquelles se base le développement du premier modèle, soit par la contribution

directe au processus de leur construction locale (à travers leurs filiales présentes sur les lieux

de production) ou indirectement par leurs choix d’approvisionnement auprès des exploitations

agricoles connues par la qualité de leur article alimentaire.

Les Systèmes agroalimentaires localisés agricoles (Syal-A) renvoient donc à ce qu’on a

présenté depuis le début de cette partie
221
, c’est-à-dire des systèmes qui se caractérisent par

une imbrication étroite avec le domaine agricole et artisanal. C’est ainsi qu’ils regroupent des

entreprises très proches de l’amont et font appel davantage, pour valoriser leur produit, au

paysage et aux savoir-faire des paysans ancrés dans l’histoire d’un territoire rural bien

délimité géographiquement. Ce genre de Syal se distingue par un mode d’articulation et de

coordination souvent sous forme de coopératives agricoles d’une part, et par un processus de

qualification de produits basé sur la particularité de la production et des modes de

transformation peu industrialisés des produits alimentaires et sur la liaison apparente pour les

consommateurs entre ces derniers et leurs origines de l’autre.

221

 C’est la raison pour laquelle notre analyse dans ce point est centrée sur les Syal qu’on qualifie d’industriel.

 350

Quant au concept du système agroalimentaire localisé industriel (Syal-I), il est plus porche à

celui du SPL dans sa dimension industrielle caractérisant son organisation. Cette dimension

renvoie aux mécanismes de coordination communs mis par les acteurs afin de réaliser certains

objectifs et/ou d’exploiter certaines possibilités. L’évocation du concept de SPL dans ce cadre

sert à évoquer l’importance de la communauté d’intérêts (Fourcade et al., 2010). A l’instar

des SPL, la qualification par la demande liée au Syal-I ne passe pas forcément par

l’identification de l’origine de la matière première. En revanche, elle conserve les autres

exigences (en matière sanitaires, nutritionnelles, de traçabilité,…) et les souhaits (meilleur

goût, conditionnement respectueux à l’environnement,…) des consommateurs auxquels la

qualité du produit agro-industriel doit répondre. A côté de ces exigences, les IAA doivent

faire face à l’évolution des formes de distribution, du poids de la réglementation et des

changements technologiques ainsi que la concurrence accrue sur l’offre, qui pourrait menacer

leurs marges. Ces évolutions les ont poussées à adopter « un modèle post-industriel plus

adapté aux contraintes nouvelles qui émergent de la demande de petites séries et de flexibilité

où les enjeux consistent à produire sans stocks, sans délais (à J ou J+1), sans défauts et sans

pannes pour améliorer la réactivité et la flexibilité dans et de l’entreprise face au marché »

(Lambert et al., 1999, p.1).

Parmi les traits marquants de ce modèle « post-industriel », on trouve un accroissement au

cours des années 1980 du nombre des petits groupes, et une « PMIsation » simultanée des

grands groupes afin de profiter des avantages qu’offre leur structure. Ce mouvement de

structuration flexible « s’est accompagnée d’une tendance à la diversification des activités,

orientée le plus souvent vers une recherche de cohérence industrielle autour du ou des

métiers de base » (Galliano, 1995, p.184). Cela a conduit de nombreuses grandes firmes du

secteur à acquérir des entreprises étrangères dans leur segment pour garder leur position forte

sur le marché mondial (Hatem, 2006). Egalement, concentrer les activités des IAA sur un

« coeur de métier » signifie le recours de plus en plus à l’externalisation de plusieurs

fonctions (le transport, la réparation, la préparation des matières premières...) synonyme de la

désintégration verticale de la chaîne de valeur agroalimentaire entre agro-industries (en

amont) et assembleurs (en aval) et à la redistribution et la création de valeur avec l’apparition

d’un secteur nouveau, celui des produits alimentaires intermédiaires (Lambert, 1997). Alors,

le besoin de se localiser et de vivre ensemble devient une nécessité pour les IAA. C’est dans

cette perspective, que nous considérons les Syal-I comme une des réorganisations principales

post-fordistes dans le secteur agro-alimentaire.

 351

Le déclenchement et l’émergence d’un tel processus nécessitent le développement des

facteurs qui relèvent des travaux précurseurs d’Alfred Marshall et de la nouvelle économie

géographique, qu’on a exposés lors de la deuxième section de la première partie. Dans ces

travaux, il était question d’appréhender le mouvement centripète des activités industrielles à

travers l’analyse de nombreuses forces d’agglomération. Outre les coûts de transport, les

économies positives (les rendements d’échelle croissants, les feed-back positifs,…) ainsi que

les relations informelles sont des facteurs principaux dans l’apparition du processus de

concentration dans un lieu qu’un autre. Normalement, ce processus, s’il est consolidé par une

proximité organisationnelle et institutionnelle, conduirait à la production d’une atmosphère

favorable à la construction et à l’activation des ressources territoriales (Pecqueur, 2004b). Au

vu de son aspect industriel et de sa localisation souvent mi-urbaine ou urbaine, les Syal-I

profitent davantage des ressources souvent sous formes d’externalités d’ordre pécuniaire et

technologique. Cela ne signifie pas l’absence totale d’une valorisation économique de

l’histoire, ou la culture, voire la création des formes spécifiques organisationnelles et

institutionnelles originales.

C’est exactement l’ensemble de ces ressources qui a été à l’origine de l’émergence, par

exemple, du premier pôle agroalimentaire algérien dans une région à 75 % montagneuse, en

l’occurrence la Wilaya de Béjaïa. L’étude susmentionnée a mis en évidence le rôle des

infrastructures de base, du contexte familial, de l’attachement et de l’appartenance au milieu

dans l’émergence de ce pôle. Les Syal-I peuvent ainsi se définir comme une concentration

géographique d’unités de transformation des matières premières issues de l’agriculture, de

l’élevage ou de la pêche en produits destinés à la consommation alimentaire. Ces unités

développent des interactions formelles et informelles entre elles et avec d’autres unités

industrielles (emballage, produits chimiques…) et des services locaux publics et privés

(maintenance et réparation, finance, formation…). Il s’agit d’un Syal où les transformateurs

constituent le maillon central de sa chaîne de valeur globale. Les Syal-I semblent moins

vulnérables que les Systèmes Agroalimentaires Localisés Agricoles dont la stabilité est liée à

la durabilité de la rente attachée au monde rural.

Par ailleurs, la formation des Syal-I est déterminée en outre par la nature des produits

alimentaires (inputs ou outputs) destinés à être transformés ou commercialisés. La localisation

des unités de production près ou autour du monde agricole est nécessaire pour les produits

dits périssables ; par là, on entend toutes les denrées alimentaires qui, en raison de leur teneur

 352

et composition, sont soumises à une dégradation rapide. Quant aux produits qui peuvent subir

un mode de conservation particulier, leur transformation n’est pas forcément conditionnée par

un ancrage dans un milieu rural. La localisation des IAA est également pilotée par le bassin

de distribution des produits manufacturés (organisé autour de la zone de marché). Il faut

signaler, ici, que les IAA sont moins concerné que dans d’autres industries manufacturières

(ex : ameublement, automobile…) par le mouvement de la délocalisation basée

principalement sur la recherche d’une réduction des coûts de production (Hatem, 2006). « La

segmentation relativement limitée des chaînes de valeur des IAA (circuits de production

courts), le fait que certains produits se prêtent assez mal au transport international sur

longue distance (problèmes de délais de conservation, de maîtrise de la chaîne du froid,

faible valeur unitaire du produit rapportée à son poids, réglementations sanitaires très

strictes à l’importation, etc.) limite en effet l’ampleur du mouvement de délocalisation » (p.9).

En d’autres termes, les IAA, produisent plus que d’autres, à partir des ressources locales, pour

satisfaire les besoins locaux et exporter vers les pays proches. Au total, les agro-

industriels « construisent un territoire sous le sceau de la mobilité, et les exploitations

agricoles peuvent se trouver à la marge du système puisque remplaçables – jusqu’à une

certaine limite –, cette marginalité pouvant aussi renvoyer à des sites industriels disqualifiés

par leur environnement par exemple » (Margetic, 2005, p.2).

Ainsi, quatre types de relations entre les entreprises agro-industrielles et leur bassin de

production se distinguent (Margetic, 2004, 2005) :

- Type I concerne la relation la plus simple possible : l’achat en masse des matières

premières avec les moindres prix chez des exploitations pratiquant des grandes

cultures pour bénéficier des économies d’échelle. La plupart des abattoirs de viandes

bovines ou des conserveries belges se trouvent dans ce cas de figure. Naturellement,

pour minimiser les coûts de transport, l’agencement spatial du bassin

d’approvisionnement concerné tende vers une concentration ayant en général une

forme circulaire autour d’un site industriel central ou une forme oblongue liée au tracé

des axes routiers ;

- Type II, il exige un minimum de qualité (avec toujours le principe de s’approvisionner

en masse des produits de faible spécificité. La qualité, ici, touche essentiellement les

normes basiques (l’épandage de boues en productions végétales ; la notion de

distance/temps pour les légumes de conserverie, …). Généralement, la relation des

 353

agro-industriels, dans ce cas de figure, se base sur le développement d’un réseau de

producteurs (fournisseurs) perçus en tant que « professionnels » pour assurer leur

approvisionnement en produit avec un minimum de qualité. A la différence du type I,

le type II repose sur une dissociation spatiale d’échelle variable entre le site industriel

et les livreurs. En fait, l’air de la collecte peut être dispersé d’une façon démesurée

(échelle régionale, nationale, voire continentale), parfois pour le même site de

production (viande, jus de fruit, boîte de conserve,…), afin de profiter des

caractéristiques agro-écologiques du sol et du climat d’un tel ou tel bassin et/ou de

répartir le risque en cas des catastrophes naturelles
222

.

- Type III renvoie à une relation spécifique entre la production et l’originalité

géographique des matières premières. Il concerne toutes les entreprises agro-

industrielles qui veulent investir dans des produits de type label ou AOP. Ces

entreprises sont par conséquent amenées à être dans le territoire qui définit le

périmètre géographique de ces produits. Cette relation prend une forme moins stricte

dans le dernier Type ;

- Type IV concerne les relations qui peuvent avoir lieu au sein d’un Syal-A entre des

producteurs agricoles et des transformateurs locaux ou pas. Ce que cherchent ces

derniers, dans un contexte de gestion des risques, c’est d’exploiter la notion de

provenance qui met l’accent sur une réputation déclinée à plusieurs niveaux, depuis la

parcelle d’exploitation (productions végétales) ou l’exploitation (productions

animales) jusqu’au bassin de production.

Les deux Type III et IV font partie plus ou moins de ce que Coquart et al. (2007) appellent le

modèle « spécialité industrielle locale ». Il s’agit d’un modèle qui « est mis en oeuvre par les

acteurs de l’agroalimentaire, quel que soit le degré et le stade de la transformation. La

matière première agricole utilisée est homogène (homogénéisée) et standardisée. Elle

s’échange sur le marché ou par le biais d’engagements (normes, contrats, intégration) liant

222

 Pour Bonduelle par exemple, le caractère incontournable d’une proximité métrique entre site et livreurs se

double d’une gestion des risques d’échelles infra-régionale pour le site de Renescure (Nord). De la sorte, le

noyau central du bassin d’approvisionnement (70 % des livreurs dans un rayon de 30 kilomètres) se double de

quelques noyaux secondaires distants au plus d’une soixantaine de kilomètres. Par contre, avec les Landes, la

distance atteint 1000 kilomètres pour le canadien Mc Cain et son site à Harnes (Pas-de-Calais).Par ajout

successif au bassin originel de régions « neuves » (région de Guines dans le Pas-de-Calais) toujours plus

lointaines (Santerre, Marne …), ce dernier joue de manière complémentaire sur les dates des pommes de terre

primeurs entre secteurs. L’assise réticulaire des livreurs correspond à une logique spatio-temporelle forte. En

début de campagne, de juillet à septembre, elles arrivent du Ponthieu, de Beauce et des Landes ; le relais est pris

par la Somme de septembre à mai pour les pommes de terre irriguées, partiellement complémenté par le Nord de

janvier à fin juin (Margetic, 2003, cité Margetic, 2004).

 354

producteur (ou groupement de producteurs) et industriel. La qualité reconnue au produit

agricole passe alors par la constance de ses caractéristiques et par son adaptation aux

traitements technologiques, aux modes de stockage et au conditionnement de masse,

notamment » (p.37). Autrement dit, la qualité du produit agroalimentaire ici se réfère

simultanément aux éléments intrinsèques de produit agricole et aux techniques industrielles

utilisées dans sa transformation.

Par contre, ce sont ces derniers qui fondent presque exclusivement la base de la qualité des

produits issus des Types I et II en raison de mode d’approvisionnement employé. En effet, ce

dernier se limite à des approvisionnements en masse (souvent partielle) en matières premières

basique dans un bassin qui ne constitue qu’une ressource parmi d’autres. Cette distinction

entre les Types I et II, d’un côté, et les Types III et IV, de l’autre, correspond parfaitement à la

catégorisation des systèmes agricoles faite par Hirczak et Mollard (2005). Ainsi, il y a deux

types d’espaces et d’agricultures : les « zones agricoles industrialisées et compétitives,

fournissant les filières sectorielles pour les grands marchés de consommation et

d’exportation, et des territoires porteurs d’une agriculture d’appellation et d’une grande

densité de produits de qualité, insérée dans des formes de coordination plus localisées où

prévalent des rapports de proximité » (p.1). Il en résulte que les formes de coordination

réalisées à différents titres en amont du secteur agro-industriel expliquent une grande partie

les parcours de transformation, consolidation ou affaiblissement des IAA, de même que la

réussite ou l’échec des exploitations agricoles.

Concernant leur déterminant de la localisation, les entreprises agroindustrielles cherchent à

bénéficier des effets d’agglomérations soit pour ce qu’ils représentent en matière de

ressources des synergies soit pour ce qu’ils offrent comme opportunité pour écouler leurs

produits finis. Ces effets sont souvent de nature urbaine. C’est la raison laquelle la plupart des

entreprises, qui veulent notamment avoir l’occasion d’exporter leur produit, préfèrent se

localiser dans zones urbaines afin de profiter des économies d’agglomérations urbaines (rôle

des infrastructures, des services aux entreprises...). Dans une étude sur les déterminants

territoriaux de la compétitivité internationale des firmes agro-alimentaires françaises,

Chevassus-lozza et Galliano (2001) vont jusqu’à minimiser le rôle des subventions publiques

ou des économies technologiques en faveur des économies urbaines dans la stimulation de

leur exportation. Pour eux, « les économies d’agglomération industrielle jouent un rôle positif

mais relativement faible au regard de tous les autres effets. Les externalités technologiques

 355

ou informationnelles locales n’auraient donc qu’une incidence limitée sur la décision des

entreprises ; les économies urbaines (présence d’infrastructures) semblent avoir, à ce niveau

du processus d’exportation, un impact plus stimulant » (p.210). En revanche, ils nous

soulignent que la prise en compte de la multi-localisation nuance le rôle des effets

d’agglomération urbaine sur le comportement d’exportation. En fait, leur étude montre que

« quelle que soit la localisation du siège de l’entreprise, le monolithisme spatial reste

globalement un élément défavorable au comportement d’exportation » (p.213). La multi-

localisation garantit en quelque sorte les approvisionnements pour les grands groupes et en

même temps permet de connecter les zones rurales isolées avec l’extérieur. Cela montre bien

la possibilité que des firmes agroalimentaires à travers leurs multiples unités de production

pourraient appartiennent aux deux catégories de Syal (Syal-I, Syal-A).

Cela avec les autres éléments qui ont déjà été plus ou moins abordés au dessus montrent que

les deux catégories de Syal peuvent entretenir des relations de compétition et de coopération.

Elles pourraient également, à travers leur interaction, contribuer à la redéfinition des

mécanismes d’échange entre les zones rurales et monde urbain. A l’instar de l’histoire des

districts industriels italien (Becattini, 1987 ; Giovannetti, 1997), l’évolution des districts

agroalimentaires dans une zone comme celle de la Pampa en Argentine ou au Brésil

(Gorenstein, 2003 ; Filippi et Requier-Desjardins, 2003) ou la forte participation des villes

africaines dans les dynamiques agricoles (Bosc et Losch, 2002) mettent en évidence le rôle de

ces échanges dans le développement de l’agriculture dans les zones rurales et les IAA dans les

zones urbaines ou préurbaine. Nombreuses sont les filières agricoles qui drainent des

quantités considérables de produits vers les grands centres de consommation et, en retour,

irriguent les campagnes avec des revenus souvent significatifs par rapport à leur niveau de vie

(Bosc et Losch, 2002). Par ailleurs et en dehors des échanges des capitaux (épargne des

agriculteurs investie dans les IAA ou le transfert d’argent des salariés à leur famille rural), on

peut compter trois autres avantages à ces échanges rural-urbain. D’abord, le recours des

exploitations agricoles à des services externes (fourniture de facteurs de production,

assistance technique et autres services,…) qui se trouvent de plus en plus en milieu urbain.

Ensuite, le caractère saisonnier de l’activité agricole ainsi que sa mécanisation libère plus de

main-d’œuvre nécessaire au développement des IAA et donc au processus d’urbanisation des

familles rurales. Enfin, le développement des IAA a entraîné l’émergence d’autres activités

industrielles (notamment des usines qui fabriquent des matériaux agricoles), commerciales et

de services à la production.

 356

Ce que nous voulons signaler, à travers cette discutions entre les IAA et le monde agricole,

c’est qu’au-delà de la participation de ces industries dans l’augmentation des denrées

alimentaires et l’amélioration directement ou indirectement des revenus des populations

rurales, elles contribuent à l’amélioration du système de production agricole lui-même,

économiquement (des ventes plus ou mois assurées et donc des revenus garantis) et

techniquement (les exigences des industriels en matière de qualité).

 357

CONCLUSION DU CHAPITRE 3

Ce que nous avons constaté au travers de ce chapitre, c’est la nécessité d’élargir les frontières

de la notion de Syal. Cet élargissement notionnel propose une clé d’analyse originale dont la

pertinence réside dans l’importance des ressources liées davantage à l’économie de

production industrielle qu’au monde rural. Par ailleurs, il traduit la diversité et la richesse des

stratégies d’organisation et de construction territoriales imaginées par les acteurs des Syal

dans la recherche et la mise en œuvre de nouvelles solutions pour de nouveaux problèmes

productifs. Ceux-ci se manifestent en particulier par la nécessité de trouver un équilibre entre

une meilleure qualité et une production suffisante afin de répondre aux exigences en matière

de sécurité alimentaire tout en évitant que les Syal perdent leur identité. A ce niveau, une

conciliation est possible si les acteurs locaux disposent des moyens nécessaires pour

développer des ressources territoriales au-delà du monde rural et artisanal, c’est-à-dire des

ressources qui se construisent d’abord à partir des économies pécuniaires et technologiques

basées sur la proximité territoriale des acteurs. Cette perspective nous a conduit à distinguer

deux grandes catégories de Syal : les Syal-I et les Syal-A.

Cette distinction contribue, à notre sens, à l’éclairage de la réalité complexe de l’activité

agricole et celle de l’agroalimentaire, notamment la grande diversité de leurs configurations

territoriales. Ceci n’induit pas que l’évolution du Syal l’oblige à s’inscrire exclusivement dans

une logique agricole ou dans une logique industrielle ; en effet, en fonction des exigences

intérieures et extérieures, il pourrait passer de l’une à l’autre. C’est le cas du Système Oléicole

dans l’Espace Saïs-Meknès au Maroc (SOM), qui était, il n’y a pas très longtemps, plongé

dans une logique agricole. Les observations et les enquêtes faites à ce niveau montrent que les

mouvements et la dynamique du système ne sont plus liés seulement à cette dernière mais

aussi au développement des ressources plus attachées à l’économie industrielle qu’à la rente

rurale.

 358

CHAPITRE 4 :

L’INDUSTRIALISATION DU SOM ET

LA QUALITÉ DE L’HUILE D’OLIVE

 359

Nous pensons qu’à partir d’un exemple concret, nous pouvons mettre en évidence la

dynamique des Syal et notamment les trajectoires qu’ils peuvent emprunter pour répondre aux

exigences de la sécurité alimentaire en matière quantitative (la disponibilité) et qualitative (la

malnutrition). C’est dans ce cadre que nous avons choisi le Système Oléicole dans l’Espace

Saïs-Meknès au Maroc qui reflète, à notre sens, cette dynamique complexe des Syal. Nous

allons voir comment il pourrait s’adapter à des contraintes en termes de production, de

qualification et d’emploi en faisant évoluer le rapport local/global. Marchesnay (2001)

rappelle que les relations apparemment antinomiques ou paradoxales entre le local

(territorialisation) et le global (internationalisation) sont à la fois complexes, contingentes et

instables. On suggère dès lors que l’observation des stratégies d’acteurs dans un tel système

productif territorialisé donnerait des clés de compréhension de l’évolution de l’ensemble du

système.

De plus, ce terrain d’étude nous offre l’occasion de suivre de près le cas d’un Syal qui

ressurgit, après une longue crise profonde, en empruntant une trajectoire visant à réduire sa

dépendance vis-à-vis des ressources liées au monde rural et artisanal au profit des ressources

relevant davantage de l’économie industrielle et des économies urbaines. Nous nous

inscrivons dans cette dynamique pour appréhender, dans ce dernier chapitre, la renaissance du

Système Oléicole dans l’Espace Saïs-Meknès (SOM), notamment dans la nouvelle politique

menée par le Maroc pour moderniser son agriculture (Plan Maroc Vert). Le traitement de cette

question complexe sera au centre de l’analyse de ce chapitre qui indique, dans un premier

temps, la stratégie macroéconomique (Plan Maroc Vert) dans laquelle s’inscrit la réémergence

de l’Espace Saïs-Meknès. Dans un deuxième temps, nous illustrerons le cas concret de la

réémergence de l’Espace Saïs-Meknès (ESM) et, plus précisément, son évolution vers une

industrialisation de son processus de production. En d’autres termes, nous montrerons

comment émergent et se développent les procédures et les arrangements entre acteurs dans la

perspective de l’adaptation au global qui n’excluent pas les ruses et les compromis.

 360

SECTION 1: LA FILIERE OLEICOLE ET L’ESPACE SAÏS-MEKNES

AU CŒUR DU PLAN MAROC VERT

La première sous-partie de section dresse un constat succinct de la situation et des

problématiques de la filière oléicole au Maroc, notamment celles qui sont liées au processus

productif d’huile d’olive. Cette dernière a été la source principale des besoins en huiles

alimentaires des marocains pendant longtemps. Ce n’est qu’à partir des années 1960, avec

l’évolution des habitudes alimentaires, que la consommation d’huile d’olive a commencé à

reculer au profit d’une plus grande consommation d’huiles de graines (COI-Maroc, 2010).

Effectivement, ces dernières représentent aujourd’hui plus de 85 % de la consommation totale

en huiles alimentaires du Maroc et près de 80 % d’entre elles sont importées
223

. Ce constat

nous conduit à une interrogation : comment le secteur oléicole en est-il arrivé là ? Pour y

répondre, nous nous plongeons dans une analyse rétrospective concise. Nous nous demandons

pourquoi les politiques agricoles et économiques successives n’ont pas abouti à de meilleures

performances. Quels éléments ont facilité ou freiné les progrès technologiques et la

compétitivité de la filière oléicole ? En quoi la politique publique actuelle (Plan Maroc Vert),

visant à redynamiser l’agriculture marocaine, est-elle différente de celles pratiquées

auparavant ? Quels sont donc les atouts du pays en la matière et en quoi le potentiel oléicole

du pays est-il important dans la nouvelle politique ? Quels sont les axes principaux sur

lesquels se base cette politique dans un contexte international et régional en évolution rapide

et incertaine ?

Les réponses apportées à ce niveau seront croisées, dans la deuxième sous-partie, avec une

logique territoriale, celle de l’Espace Saïs-Meknès (ESM). L’objectif est de parvenir à une

lecture de l’activité oléicole mêlant son objet industriel (sectoriel) et son objet territorial.

Nous verrons en particulier pourquoi cet espace a été choisi par le Plan Maroc Vert (PMV)

comme point de départ alors que d’autres territoires connaissent une dynamique et disposent

d’atouts plus importants que l’ESM dans le domaine oléicole
224
. Par ailleurs, l’ESM contribue

à environ 20 % de la production d’olives (contre 26 % pour la région du Rif et pré-Rif : Taza

223

 Le tournesol constitue la principale culture oléagineuse au Maroc depuis la campagne 1993-1994. La

production du tournesol oscille entre 6000 et 11 000 tonnes /an. Cette production est largement inférieure aux

besoins de consommation locale (Bamouh et al., 2001). Le Maroc a importé du Janvier à Mai 2011 : 174145

tonnes d’huile végétales brutes et raffinée pour une valeur 1877441 000 Dh (Office des Changes, 2010).
224

 C’est le cas, par exemple, de la zone Haouz-Tadla. Celle-ci possède 20 % du patrimoine oléicole national. Par

ailleurs, elle détient 16 % du potentiel d’extension et 46 % des superficies à intensifier (contre 8 % et 10,5 %

respectivement pour l’Espace Saïs) (MAPM-DERD, 1998).

 361

et Taounate, et 25 % pour le Haouz)
225
. Nous pensons que l’aspect historique et identitaire

oléicole marquant l’ESM a joué en sa faveur pour qu’il soit le lieu de départ de ce processus

de renouvellement de la filière oléicole. Meknès, dénommée aussi « Meknassa Zaitouna »

(capitale ancestrale de l’olivier), a en effet été l’un des deux premiers endroits (avec Tanger)

qui ont fait l’objet de la culture de l’olivier importée par les romains et phéniciens (Akerraz et

Lenoir, 1990). L’ESM abrite toujours les derniers vestiges romains de Volubilis au milieu des

oliveraies du II
ème

 et III
ème

 siècles de notre ère : moulins et outils sont les témoignages

matériels d’une origine historique très ancienne, liée aux colonisations des cultures

méditerranéennes.

1.1. La filière oléicole au Maroc : atouts et défis

En couvrant 60 % de l’ensemble de la surface arboricole du Maroc, l’olivier représente la

première essence fruitière avec environ 784 000 ha, soit 11 % de la Surface Agricole Utile

(SAU) et place ainsi l’oléiculture en tête des filières stratégiques que les pouvoirs publics

entendent promouvoir (MAPM, 2011a). Cette domination est le résultat des efforts déployés

par le gouvernement, des facteurs d’ordres historiques, religieux et sociaux liés à l’olivier

ainsi que de sa faculté de végéter et de produire dans diverses situations de culture et des

conditions pédoclimatiques méditerranéens qu’offre le Maroc. Par ailleurs, l’olivier se

caractérise à la différence des autres espèces fruitières par sa très grande longévité pouvant

donner des arbres plusieurs fois centenaires et par sa rusticité, lui permettant de développer et

de fructifier sous des conditions de climat sub-aride et sur des sols parfois très pauvres
226

.

Ce secteur qui intéresse plus de 400 000 exploitations agricoles, constitue une source

principale de revenu pour une large frange d’agriculteurs, environ 2 millions personnes selon

COI-Maroc (2010) et contribue, à travers ses produits, à l’alimentation des populations rurales

et urbaines. Pour certaines populations, l’olivier est indispensable en tant que matière grasse

utilisée, aliment de grande valeur nutritive, hors d’œuvre et légume de tagine, aliment pour le

petit bétail (les chutes de taille feuillues), moyen de chauffage et moyen d’échange sur le souk

lorsque le surplus de la récolte est vendu. Chez d’autres, il contribue à assurer la rentabilité de

l’exploitation, au même titre que les autres cultures. Généralement, le secteur oléicole est

pourvoyeur d’emplois. Il assure 20 millions de journées de travail, soit 60 000 à 100 000

225

 Source : Mohamed Harras, directeur régional de l’agriculture de Marrakech-Tensift-Al Haouz,

http://www.maghress.com/fr/mapfr/14241 (page consultée le 22/04/2011)
226

 Naturellement, dans de telles conditions, il faudra attendre 10 à 15 ans pour voir apparaître les premières

fructifications. Sinon, l’entrée en production aura lieu normalement dans 4 à 5 ans après la plantation (Brousse,

Loussert, 1978).

http://www.maghress.com/fr/mapfr/14241

 362

emplois permanents et garantit l’approvisionnement d’unités industrielles (Abbadi, 2011 ;

ODE, 2010) et traditionnelles de trituration d’olives (700 unités modernes de trituration,

30 huileries mixtes, 16 000 huileries artisanales et 68 conserveries d’olives de table) (Chimi et

Ouaouich, 2007). Au niveau du PIB agricole, il contribue à hauteur de 5 % dans sa formation

avec une production moyenne de l’ordre de 1 500 000 tonnes (t) d’olives. Le pays a produit

également 160 000 tonnes d’huile d’olive et 90 000 tonnes d’olives de table lors de la

compagne 2009/10
227

 (MAPM, 2011a). Egalement, il faut noter ici que le Maroc est le

deuxième exportateur mondial des olives de table, après l’Espagne, avec une moyenne

annuelle de près de 65 000 t. En revanche, seulement 40 000 t sont destinées à l’exportation

en huile d’olive en 2010 au moment où l’engouement mondial pour l’huile d’olive atteint son

comble (ODE, 2010).

Dans ce cadre, la défaillance structurelle de qualité du processus productif d’huile d’olive est

tenue, par différents rapports privés et/ publiques (MAPM, COI, USAID,…)
228

, comme la

principale cause de ce retard flagrant par rapport au pourtour méditerranéen, malgré les

performances réalisés dans la dernière décennie en matière de production d’huile d’olive.

Alors, il importe de jeter un coup d’œil sur la situation mondiale du secteur d’huile d’olive

afin de pointer les changements nécessaires à mettre en œuvre par les acteurs de la filière

marocaine pour rattraper ce retard. Cependant, pour éviter des comparaisons

disproportionnées avec les pays développés dans le domaine, nous avons choisi de focaliser

notre analyse comparative sur la Syrie et surtout la Tunisie. La Tunisie et le Maroc sont les

deux très proches géographiquement et donc subissent les mêmes changements climatiques

(notamment la sécheresse), partagent la même histoire récente et ont pratiquement eu des

politiques économiques semblables (basées sur l’industrie de textile ou de substitution, PAS,

etc.).

1.1.1. La situation de la filière d’huile d’olive au niveau mondial : un engouement

mondial grandissant

Avant de se lancer dans la présentation des grands chiffres qui caractérisent la filière d’huile

d’olive mondiale, nous précisons que de nombreuses particularités rendent le secteur oléicole

substantiellement différent de la plupart des autres productions agricoles végétales (Brousse et

227

 L’expression « campagne oléicole » désigne la période allant du 1
er

 octobre de chaque année au 30 septembre

de l’année suivante.
228

 MAPM : Ministère de l’agriculture et de la pêche maritime (MAR) ; COI : Conseil oléicole international ;

USAID : Agence américaine d’aide au développement.

 363

Loussert, 1978 ; Commission Européenne, 2003 ; Nations-Unies, 2005). Parmi ces

particularités, il faut citer que :

- Les oliveraies sont connues par leur forte rigidité structurelle limitant ainsi leur

capacité à saisir les opportunités offertes par le marché. L’arrachage des oliviers

est irréversible, une nouvelle plantation n’atteint sa pleine maturité qu’après une

période variable d’au moins dix ans;

- La production oléicole se caractérise par une forte hétérogénéité temporelle et

spatiale. Les rendements peuvent varier fortement d’une année à l’autre dans des

parcelles voisines voire dans la même exploitation, en fonction des conditions

climatiques, de l’alternance biologique de l’olivier et du type de conduite de la

culture. Il pourrait en résulter des difficultés spéciales qui peuvent causer des

préjudices graves aux intérêts des producteurs et des consommateurs et

compromettre les politiques générales d’expansion économique dans les pays et

les régions où la culture de l’olivier est implantée;

- La culture de l’olivier est une culture indispensable à l’entretien continu et à la

conservation des sols en raison de sa nature pérenne. L’olivier est considéré

comme la seule activité agricole praticable dans les terrains marginaux ou

fragilisés et constitue ainsi l’unique alternative à l’abandon et à la désertification ;

- Le secteur oléicole se distingue dans sa majorité par un degré important de

morcellement et fragmentation tant au niveau des exploitations (des petites tailles,

souvent à temps partiel) qu’au niveau des unités de trituration dans les pays du

Sud.

Des éléments qui expliquent à notre sens l’évolution des grandeurs (production,

consommation, exportation et importation) du secteur oléicole mondial. Evalué à environ

830 millions d’oliviers répartis sur près de 10,127 millions ha, le patrimoine mondial est

localisé pour l’essentiel dans le bassin méditerranéen (98 %) du fait de l’adaptation du secteur

oléicole au milieu terrien
229

. Ce dernier, subissant les aléas climatiques, notamment les

sécheresses et les gels, conditionne une production fluctuante d’olives et donc une offre

irrégulière d’huile. Par ailleurs, l’olivier est soumis à l’alternance biologique, impliquant une

succession de bonnes et de mauvaises récoltes
230

. Il existerait près de 2000 variétés d’oliviers

229

 Source : http://www.olivierdeprovence.com/odpce-fr/huile-olive-production.php (page consultée le

22/07/2011).
230

 Tels que la sécheresse (Espagne, campagne 1995/96) ou les gels (Grèce, campagne 2001/02).

http://www.olivierdeprovence.com/odpce-fr/huile-olive-production.php

 364

répertoriées dans le monde dont plus de 450 en Italie
231

. Durant les campagnes agricoles

2009/2010, les productions mondiales de l’huile d’olive devraient atteindre 3,024 millions t.

Ce qui représente une augmentation absolue de 354 500 t et relative de 13 % par rapport à la

campagne précédente. Le Maroc, l’Espagne, la Grèce, la Turquie et la Syrie favorisent cette

augmentation. Si ce pronostic est vérifié, ce sera la deuxième campagne la plus importante

après le record obtenu en 2003/2004 de 3,174 millions t (graphique 11).

Graphique 11. Evolution du marché mondial d’huile d’olive (1990-2010)

0

500

1000

1500

2000

2500

3000

3500

19
90

/9
1

19
91

/9
2

19
92

/9
3

19
93

/9
4

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

M
il
li
e
rs

 d
e
 t

o
n

n
e
s

Production Consommation Importation

 Source : Fait à partir des données du COI.

L’évolution de la production d’huile d’olive au cours des dernières décennies se caractérise

par des périodes de croissance suivies de phases de stagnation. Après une période

relativement stable au début des années 1990, où la production mondiale se situait aux

alentours de 1,8 millions de tonnes, la production mondiale a enregistré une phase ascendante

qui a permis d’atteindre une moyenne de production de 3 millions de tonnes au cours de la

dernière décennie, soit une augmentation d’un tiers par rapport aux années 1990. Au niveau

de la répartition géographique des producteurs, le pourtour méditerranéen fournit plus de

95 % d’huile d’olive au niveau mondial (graphique 12).

231

 Les plus connues sont les espèces l’Arbequina, Hojiblanca et Verdial en Espagne ; l’Agogio, la Bianca di

Villacidro et la Bosana en Italie ; l’Adramitini et l’Amigdalolia en Grèce ; la Picholine en France, etc. (Sources :

http://www.huilesdolive.com/PBCPPlayer.asp?ID=60026 et http://www.mon-olivier-de-provence.com/varietes-

olivier.html, pages consultées le 15/06/2011).

http://www.huilesdolive.com/PBCPPlayer.asp?ID=60026
http://www.mon-olivier-de-provence.com/varietes-olivier.html
http://www.mon-olivier-de-provence.com/varietes-olivier.html

 365

Graphique 12. Principaux pays producteurs d’huile d’olive
232

75%

6%

5%

5%

3%
6%

UE Tunisie Syrie Turquie Maroc Autres

Source : auteur.

La Communauté jouit ainsi d’une position prépondérante dans le marché de l’huile d’olive.

Jusqu’en 1981, elle ne pesait qu’un tiers de la production mondiale avec 425 000 t et elle était

importatrice nette. Avec l’adhésion de la Grèce en 1981, la production communautaire a

augmenté d’environ 300 000 t, pour atteindre la moitié de la production mondiale d’huile

d’olive. Avec l’adhésion de l’Espagne et du Portugal en 1986, la Communauté Européenne

est devenue la référence de ce marché, avec une moyenne de 75 % de la production mondiale.

En effet, à l’échelle communautaire, l’Espagne produit près de 60 % de la production totale,

suivie de l’Italie avec 23 % et de la Grèce avec 15 % (Agence espagnole de l’huile d’olive,

2010). Pareillement, l’Union européenne est le consommateur principal avec plus de 63 % de

la consommation mondiale estimée de 2 873 000 t pour 2009/2010. Les autres niveaux

importants de consommation dans le bassin méditerranéen se trouvent en Syrie (120 000 t),

Turquie (110 000 t), Maroc (90 000 t) et Tunisie (40 000 t). Ces marchés sont normalement

desservis par les productions locales et ont donc une relevance limitée pour le commerce

international
233

.

Autre que les pays producteurs, on trouve les Etats-Unis qui sont devenus le deuxième

marché mondial, après la CE, pour l’huile d’olive avec une demande annuelle de plus de

232

 Selon la moyenne des productions des campagnes 2004/5 à 2009/10, calculée sur la base des chiffres fournis

par COI.
233

 Ces chiffres mentionnés ici se trouvent sur le site du COI :

http://www.internationaloliveoil.org/estaticos/view/130-survey-and-assessment-division.

http://www.internationaloliveoil.org/estaticos/view/130-survey-and-assessment-division

 366

220 000 t satisfaite quasi-intégralement par des importations
234

. On constate également

l’émergence de nouveaux marchés : l’Australie, le Brésil, le Canada et le Japon, qui on

connaît respectivement en vingt ans une augmentation de leur demande de l’ordre de 290 %,

378 %, 370 %, 295 % et 1025 % (graphique 13). A noter également, l’arrivé des

consommateurs nouveaux de la Russie, de l’Inde ou de la Chine qui organise, depuis 2006,

une Foire Internationale de l’huile d’olive (ODE, 2010).

Graphique 13. Evolution de la demande d’huile d’olive des principaux marchés émergents (1990 - 2010)

0

10

20

30

40

50

60

19
90

/9
1

19
91

/9
2

19
92

/9
3

19
93

/9
4

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

 1
99

8/
9

19
99

/0

20
00

/1

20
01

/2

20
02

/3

20
03

/4

20
04

/5

20
05

/6

20
06

/7

20
07

/8

20
08

/9

20
09

/1
0

20
10

/1
1

M
il

li
e

rs
 d

e

to

n
n

e
s

Australie Brésil Canada Japon

Source : Fait à partir des données du COI.

En général, l’évolution de la consommation mondiale d’huile d’olive progresse de manière

relativement régulière, sans afficher les oscillations qui marquent la production

(graphique 11). Par ailleurs, la chute de cette dernière en 2005-06 de 441 000 t par rapport à la

campagne précédente a causé une flambé des prix d’huile d’olive même dans les pays

234

 Pour assurer leur approvisionnement en huile d’olive (notamment l’« extra-vierge »), les Etats-Unis se

servent de ses des agences d’aide au développement pour orienter et aider les oléiculteurs des PED à produire

plus et exporter vers son marché. Par exemple, l’USAID qui opèrent au Maroc, aident les petits producteurs

oléicoles à se regrouper pour atteindre une taille permettant l’utilisation des petites unités de trituration offerte

par l’agence. Cette dernière fournit également des services en matière d’exportation et la promotion de leur

produit dans le marché américain (USAID-Maroc, 2006b).

 367

producteurs
235
. Le prix moyen d’huile d’olive est passé de 282 € à 354 € pour 100 kg

(graphique 14).

Graphique 14. Prix moyen à la production par campagne oléicole (1999/2000 – 2009/2010) pour la

catégorie vierge extra

160

185

210

235

260

285

310

335

360

385

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

€
/1

0
0

k
g

Source : Fait à partir de données fournies par OLIVÆ (2011).

La tendance des prix à la production d’huile d’olive est basée sur l’évolution des marchés

représentatifs de l’UE (Bari en Italie, Iraklion/Messinia en Grèce et Jaén en Espagne). Ces

marchés représentent près de 75 % de la production mondiale, ce qui explique leur influence

sur les autres pays producteurs. Une mauvaise production en Espagne suite à une sécheresse

ou une gelée, entraîne une augmentation des cours des olives et de l’huile d’olive au niveau

des pays du pourtour méditerranéen dont fait partie le Maroc (Redani et Serghini, 2006).

En ce qui concerne les échanges internationaux d’huile d’olive pour la campagne 2009/2010,

les importations estimées devraient s’élever à 664 500 t, tandis que les exportations sont

estimées à 673 000 t. Tout comme la campagne précédente, il y a une légère différence de

8500 t. Les exportations communautaires représentent 63 % du total mondial. L’Espagne est

235

 Par exemple, les prix d’huile d’olive au Maroc ont augmenté de 55 à 60 % dans la grande distribution. Ceci

s’explique par l’exportation de la majorité de la production locale pour profiter de la faiblesse de l’offre

mondiale due à la chute de la production espagnole (Source : Journal marocain la Vie éco du 27/01/2006).

 368

le premier pays exportateur au monde avec plus de 25 % des parts du Marché, dont presque

80 % vers les pays de l’UE (OLIVÆ, 2011). Sinon c’est l’Italie qui se positionne comme le

premier exportateur Extra-CE. De 2005 à 2010, les exportations italiennes ont atteint une

moyenne de 180 200 t, soit plus de 50 % des exportations (contre 74 % des importations) de

la CE. Cela s’explique par la dépendance de l’Espagne de l’Italie en matière de

commercialisation de marketing dans le secteur oléicole. En effet, l’Italie bénéficie de

facilités et du contrôle des canaux de distribution des exportations et par conséquent,

« empêche l’Espagne de diriger le secteur oléicole en termes de marketing aussi clairement

qu’elle le fait dans la production en matière de politique » (OLIVÆ, 2011, p.40).

Pour remplacer les parts exportés et satisfaire ses besoins, l’UE se retourne vers les autres

pays producteurs du Sud de la méditerranéen (la Turquie, la Syrie, la Tunisie, le Maroc,

l’Algérie, la Palestine et la Jordanie). C’est la Tunisie qui constitue le fournisseur principal en

huile d’olive en raison des assurances que la filière oléicole tunisienne garantit en matière de

la quantité exigée par la CE, des accords de libre-échange signés permettant à la Tunisie de

bénéficier d’un contingent d’importation de 55 000 tonnes à droit douane zéro
236

 ainsi que de

la proximité géographique entre les deux parties. Avec 1,7 millions d’hectares (1/3 des terres

agricoles) destinées à la production oléicole, la Tunisie est le 4
ème

 producteur mondial après

l’Espagne, l’Italie et la Grèce et le 2
ème

 exportateur mondial d’huile d’olive (après l’UE) avec

une part du marché qui s’élève à plus de 20 %. L’UE reste le plus important et le plus stable

client de la Tunisie. Il achète plus de 87 % de ses exportations totales et l’Italie absorbe, à elle

seule, près de 50% des exportations tunisiennes (Agriculture du Maghreb, 2010a ; ODE,

2010).

Pendant les deux dernières décennies, la Tunisie a produit en moyenne de 160 000 t par an

d’huile d’olive, un volume qui témoigne de la stabilité de la production. La demande de

l’huile d’olive tunisienne, réputée pour sa qualité a augmenté d’une façon considérable au

cours des dernières années
237
. D’où un accroissement considérable des exportations

notamment depuis l’accès de l’huile d’olive tunisienne à de nouveaux marchés (les EU, le

236

 Un obstacle provient de ces accords, selon l’Oxford Business Group, la Tunisie aimerait bien augmenter ce

cota, chose que ne sera pas facile en raison de l’importance de la production au sein du UE et l’avance

considérable prise par certains pays concurrents méditerranéens, en particulier la Syrie, la Turquie ou le Maroc.

(Source :

http://www.oxfordbusinessgroup.com/economic_updates/essor-de-lhuile-dolive, page consultée le 19/03/09).
237

 Ceci s’explique en partie par l’image liée à l’huile d’olive tunisienne en tant que produit « bio » du fait que

les oléiculteurs tunisiens n’utilisent que peu (ou pas) d’engrais chimiques ou de pesticides.

http://www.agridev.net/content/view/174/61/ (page consultée le 09/07/09).

http://www.oxfordbusinessgroup.com/economic_updates/essor-de-lhuile-dolive

 369

Canada, le Japon). La place qu’occupe l’exportation de l’huile d’olive dans la balance

commerciale tunisienne n’est plus à démontrer. En effet, elle contribue à raison de 43% des

exportations agricoles et à concurrence de 4 % des exportations totales. Le secteur de l’huile

d’olive procure également plus de 35 millions de journées de travail moyenne par an, soit

21 % de l’emploi total en agriculture (contre seulement 55 000 au Maroc). Au niveau du PIB

agricole tunisienne, l’huile d’olive contribue de 8 % (Sifi, 2010).

Ces performances s’expliquent par un grand travail en amont mené par l’Etat et les acteurs

locaux dans la filière. Au cours des vingt premières années de l’indépendance (1956 à 1976),

l’oléiculture tunisienne a doublé en surface, passant à environ 1,4 millions d’hectares

produisant 117 000 tonnes d’huile d’olive dont 52 000 t étaient destinées à l’exportation

(contre seulement 250 000 ha et 30 000 t d’huile d’olive pour le Maroc). L’Etat subventionne

la création des huileries et des unités d’extraction, de raffinage d’huile de grignons et de

conditionnement d’huile d’olive. D’autre part, il garantit des prix minima au marché suivant

la qualité extra ou lampante. Enfin, pour protéger son produit national, il applique des droits

d’importation élevés sur l’huile d’olive (de l’ordre de 140 %) (ODE, 2010). La réussite de la

politique tunisienne a été devenue même problématique en matière de l’accumulation des

stocks d’huile d’olive difficiles à gérer et à exporter d’une manière continue. Cette situation a

poussé le gouvernement à encourager, à travers des primes, l’arrachage d’oliviers et la

reconversion en d’autres arbres fruitiers (Mahfoudhi et Thabet, 1995). Cette politique a

prévalu jusqu’à la première moitié des années 80 où les prix locaux de l’huile d’olive ont

relativement augmentée, résultat à la fois d’une conjoncture de production défavorable mais

aussi d’une réduction de la consommation des huiles importées suite à la suppression des

subventions à leurs prix (l’une des mesures de PAS).

Actuellement, la Tunisie veut toujours accroître ses exportations en huile (Alimentarius,

2005). Pour cela il a mis en place simultanément un Fonds de promotion de l’huile

conditionnée pour stimuler sa commercialisation sur les marchés étrangers, un Fonds d’Accès

aux Marchés d’exportations (FAMEX) (ODE, 2010). Il s’agit d’un mécanisme financé par la

Banque Mondiale, ambitionnant d’encourager les exportations d’huile d’olive conditionnée

vers des marchés porteurs (USA, Japon, France et Allemagne). L’objectif étant de porter le

taux d’exportation de l’huile d’olive conditionnée à 10 % à l’horizon 2011. Parallèlement, à

travers le Fond de Promotion et de Développement de la Compétitivité (FOPRODEC), l’Etat

tunisien subventionne 30 % des frais de transport aérien et maritime, 70 % des frais

 370

d’élaboration du plan marketing à l’export et 50 % des frais de sa mise en oeuvre. Il contribue

également aux frais de participation aux foires nationales et internationales, de publicité et de

propagande. Enfin, le Ministère de l’industrie tunisien a initié, en 2009, un programme

proclamant que l’huile d’olive tunisienne est la plus recherchée dans le monde. La pierre

angulaire de ce programme est un site Web-offensif de l’huile d’olive tunisienne en

Amérique, baptisé « 100pourcenttunisien.com » (ODE, 2010).

Pour le Maroc, il faut donc doubler d’effort rien que pour s’aligner sur nos voisins qui

aspirent de plus en plus à grignoter des parts de marché en Europe et aux Etats-Unis, où

l’huile d’olive vierge est très demandée. C’est la raison pour laquelle, la filière oléicole est

placée au cœur du PMV qui a décidé de renforcer et donner les moyens nécessaires au Plan

National Oléicole (PNO) (1998-2010). L’oléiculture représente, par exemple, plus de 50 %

des projets du Plan Agricole Régional Maroc Vert de Marrakech-Tensift-Al Haouz, et plus de

70 % en termes d’investissement
238

. Nous pensons que le Maroc, par les grands potentiels

dont il dispose pourrait faire mieux en termes de production et d’exportation d’huile olive. En

effet, les capacités actuellement en exploitation demeurent bien loin du potentiel oléicole réel

national. En matière d’extension, le potentiel mobilisable évalué à 784 milles hectares en

2010, soit 9,5 % du potentiel oléicole réel (8,3 millions d’hectares) identifié dans le cadre de

l’étude FAO réalisée sur le secteur en 1988 (MAPM-DERD, 1998).

1.1.2. Le Plan National Oléicole : analyse de la chaîne pré-

récolte/récolte/transformation

Une politique urgente et bien fondée s’impose donc pour pallier à ce déficit et viser la

promotion et le développement durable de la filière oléicole. C’est ce qu’ont fait les pays

(Espagne, Tunisie, …) qui se positionnent au top du classement des producteurs de l’olive et

de son dérivé l’huile d’olive. Par conséquent, il faudrait d’une part prendre toutes les mesures

politiques et techniques pour optimiser la production du patrimoine existant et, d’autre part,

prévoir son extension. C’est exactement ce que recherche l’Etat à travers la mise en place du

PNO (1998-2010). L’objectif était de traiter les causes de la faible productivité de

l’oléiculture marocaine et la mauvaise qualités de ses produits, et qui sont liées aux nombreux

problèmes situés au niveau des techniques culturales (structure de l’oliveraie, le choix et

l’entretien du matériel végétal, taille, irrigation, fertilisation, traitements, …) et de la

238

 Source : Mohamed Harras, directeur régional de l’agriculture de Marrakech-Tensift-Al Haouz,

http://www.maghress.com/fr/mapfr/14241 (page consultée le 22/04/2011).

http://www.maghress.com/fr/mapfr/14241

 371

transformation des olives (présence de nombreuses unités artisanales défaillantes et

concentrées souvent loin des lieux de production et de la commercialisation). D’une manière

générale, ce programme visait de restructurer la filière oléicole autour des exigences en

matière de qualité selon des normes internationales (MAPM-DERD, 1998). Alors quelle était

la situation sur laquelle se sont basées par la suite les mesures et les solutions apportées par le

PNO ? Ce dernier a-t-il vraiment réussi à relever les défis de la filière oléicole ?

A) La situation du secteur oléicole avant 1998

Nous intéressons ici aux caractéristiques du patrimoine oléicole et des pratiques culturales,

puis aux techniques de trituration, pour finir sur les contraintes qui pesaient sur l’aval de la

filière (consommation, commercialisation,…).

I. Le patrimoine oléicole national

Avec le début du PNO (1998-2010), la superficie oléicole était de l’ordre de 520 000 ha

(contre 150 000 ha en 1960), soit un peu plus de 50 % de la surface occupée par

l’arboriculture. Quant à la production totale, elle était autour de 560 000 t (moyenne des

5 campagnes : 1995/99, contre 151 061 t pour la période 1960/64) (graphique 15).

 Graphique 15. Evolution de la superficie et la production oléicole entre 1947 et 1999

Source : Division de la Production Agricole (1949) ; MAPM (1994) ; MAPM-DERD (1998).

Cet accroissement des superficies est dû essentiellement aux efforts que l’Etat a déployés

dans la promotion de la culture de l’olivier
239

 et à la rusticité de l’espèce. La superficie totale

239

 Grâce notamment aux encouragements dans le cadre du code des investissements agricoles et plantations dans

le cadre des projets intégrés1969-1985 et à la distribution de plants subventionnés à 100 % jusqu’en 1995 et à

80 % entre 1996 et 1999 (Kabbaj, 1990).

97

150

247

350

560

0 100 200 300 400 500 600

1947

1960

1970

1990

1999

Superficie (1000 ha)

 372

plantée est répartie en zone irriguée (40 %, avec une prédominance de la région du Haouz et

en zone bour
240

 (60 %, avec une prédominance de la région de Taounate). Avec ses chiffres,

le Maroc s’est placé au sixième rang mondial en termes de superficies réservées à

l’oléiculture dans la même période. Contrairement aux autres pays oléicoles qui présentent

une grande diversité de variétés en culture, le secteur oléicole marocain se caractérise par le

fait que pratiquement une seule variété est cultivée : la Picholine marocaine (98 %)
241

(Boulouha et al., 1990). En fait, il s’agit d’une variété de population dénommée également

« Zitoun », qui se caractérise par (Loussert, 1990) :

- Sa parfaite adaptation aux conditions édaphique ;

- Ses qualités d’olive à deux fins qui permettent de l’utiliser soit pour la conserverie

(olive verte et olive noire), soit pour la production d’huile avec des rendements de

l’ordre de 18 à 20 % ;

- La facilité de sa multiplication par boutures ligneuses, mode de propagation le plus

utilisé par les pépiniéristes marocains.

Cependant, la Picholine marocaine présente un certain nombre de défauts parmi lesquels on

peut citer : l’excès de vigueur et du port érigé (constituant un handicap pour la récolte des

fruits et l’intensification de sa culture), l’alternance de production pluriannuelle (notamment

dans les zones bour), la productivité moyenne, l’auto-incompatibilité partielle et la sensibilité

à la maladie de « l’œil de Paon
242

 » (Chahbar, 1990). C’est la raison pour laquelle, des travaux

de sélection clonale, basée sur les relevées de productions, sont entrepris par l’Institut national

de la recherche agronomique au Maroc (INRAM) dans la station de la Ménara à Marrakech et

station d’Ain Taoujdate près de Meknès (Loussert, 1990b). L’objectif était d’introduire et

placer en verger des clones sélectionnés et riches notamment en huile, à l’intérieur de la

Picholine marocaine (Boughattas, 1996).

La Picholine marocaine n’est pas effectivement homogène bien que son appellation laisse

croire en une variété authentique. Les oléiculteurs marocains reconnaissent dans leurs régions

240

 Bour : terre de culture non irriguée.
241

 Le reste, soit 4 %, est constitué de plusieurs variétés, en particulier : Picholine du Languedoc, Dahbia et

Mesllala concentrées essentiellement en irrigué (Haouz, Tadla, El Kelaâ) et de quelques variétés espagnoles et

italiennes (Picual, Frantoio, Manzanille, Gordal Sévillane, etc.) (Alfano et al., 2003).
242

 La maladie de l’ « oeil de Paon », ou tavelure de l’olivier Spilocaea oleaginum est un champignon répandu

dans la zone méditerranéenne et dans les zones de cultures de l’Olivier. Il crée une défoliation qui peut affecter

la floraison et diminue ainsi le rendement des oliviers. Cette maladie nécessite dans les zones à humidité

ambiante élevée une surveillance accrue pour limiter le développement du champignon. (Source :

http://www.fredon-corse.com/maladies/maladie-oeil-de-paon.htm, page consultée le 17/06/2011).

http://www.fredon-corse.com/maladies/maladie-oeil-de-paon.htm

 373

différentes variétés qu’ils identifient par leurs caractéristiques morphologiques, comme

« Bouchouika », « Bousbina » ou « Soussia » (Boulouha, 1990a). Ils connaissent aussi les

meilleurs clones destinés à l’huile d’olive et/ou l’olive de table. Cependant, l’hétérogénéité du

matériel végétal, notamment au sein de la même zone voire la même exploitation, ne peut

qu’à contribuer à l’affaiblissement de la production parce que chaque clone demande

pratiquement un traitement spécial en matière des travaux du sol d’irrigation, de taille, de

récolte, etc. Alors, l’amélioration de la production oléicole exige de passer en premier lieu par

un choix judicieux d’un matériel sélectionné performant. Les recherches dans deux parcelles

de l’olivette Ménara de Marrakech, ont débouché sur le choix de sept clones productifs et

moins alternants, qui après la confirmation de leurs potentialités dans des milieux différents,

ont étaient diffusés auprès des oléiculteurs (Boulouha, 1990a).

Des tentions d’introduire des variétés d’origine étrangère (italienne, tunisienne, Française,

espagnole,…) ont été aussi effectuées pour enrichir le matériel végétal (Bouzroud et Moudni,

1990). Sur les 40 variétés testées, seulement cinq ont été retenues : Ascolana Dura ; Picholine

du Languedoc ; Manzanilla ; Frontoïo ; Gordal. On verra un peu loin que leur introduction n’a

pas connu le succès attendu et que le la Picholine marocaine a continué de monopoliser le

matériel végétal national. Le problème de la productivité de l’oléiculture marocaine n’est pas

seulement lié à la variété implantée mais surtout aux techniques culturales. L’étude de ces

dernières a été le deuxième axe de recherche des travaux de l’INRAM voués à l’amélioration

de la production de l’olivier. En effet, la conduite pratiquée dans l’olivier au Maroc jusqu’au

début des années 1990 a été principalement dominée par des secteurs extensifs et de cueillette

qui représentaient 95 % des 310 000 ha de plantation et qui sont caractérisés par l’absence des

soins d’entretien (Chahbar, 1990). Le degré d’absence de ces soins est en fonction de la zone

où l’olivier est cultivé. Dans ce cadre, on note que l’oléiculture est particulièrement répartie

dans trois zones géographiques (tableau 12).

 374

Tableau 12. Trois grandes zones oléicoles homogènes

Région Province Caractéristiques pédo-climatiques et de la conduite

Zone

Montagne

(nord)

Chefchaouen,

Taounate, Tanger,

Tétouan, Khénifra,

Azilal, Taza, Al

Hoceima,

- Pluviométrie importante (jusqu’à 1000 mm/an) ;

- Terrain à topographie accidenté ;

- Sol généralement pauvre ;

- Aucun entretien, exception faite de certaines tailles de

nettoyage et d’élagage du bois mort. Les travaux du sol au

niveau de ces zones sont destinés principalement aux cultures

intercalaires (céréales, légumineuses).

Zone Bour

favorable

(centre)

Sefrou, El Hajeb,

Fès, Meknès, Sidi

Kacem, Loukkos,

Ben slimane,

Gharb, Khémisset.

- Pluviométrie entre 450 et 500 mm ;

- Terrain à topographie peu accidenté ;

- Sol généralement riche et profond ;

- les techniques les plus pratiquées portent sur le travail du sol

la taille (annuelle ou bisannuelle) et la fertilisation destinée,

en partie, aux cultures intercalaires représentées dans ces

zones par le maraîchage, les légumineuses et les céréales.

Zone

Irriguée

(sud)

 Haounz, Tadla,

Sous-massa,

Moulouya, Nador,

Boulemane, Oujda,

El Kelaâ, Figuig,

Marrakech, Safi

Chichaoua, Beni-

mellal, Ouarzazate,

Tafilalet, Essaouira

- Pluviométrie < à 400 mm ;

- Irrigation pérenne ou d’appoint ;

- Sol relativement riche à topographie plane ;

- la quasi-totalité des oliveraies bénéficient des travaux du sol

pour la lutte contre les mauvaises herbes et la confection des

cuvettes pour l’irrigation, près des ¾ des plantations sont

taillées tous les ans ou tous les deux ans et la moitié

bénéficient d’un apport d’engrais de couverture et quelquefois

d’engrais de fond.

Source : Fait à partir de MAPM-DERD (1998) ; Alfano et al. (2003).

Ces différentes caractéristiques pédo-climatiques et de la conduite affectent à son tour le

rendement de chaque zone (Alfano et al., 2003). Les rendements en bour demeurent faibles et

oscillent entre 0,5 à 1,5 t/ha. Les meilleures performances sont atteintes dans les zones

irriguées avec des rendements moyens de 1,6 à 3 t /h. La moyenne nationale, étant située à

1 t/ha, reste en dessous à des potentialités du secteur. Le tableau ci-dessous retrace l’évolution

des productions d’olives de 1960 à 1996.

 375

Tableau 13. Evolution des productions d’olives (t) ainsi que le rendement (kg/arbre) de 1960 à 1996

Source : MAPM (1994) ; MAPM (2000).

L’augmentation de la production oléicole depuis 1960 est due principalement à une extension

des superficies plutôt qu’à une amélioration des rendements. La production et la surface

oléicoles ont pratiquement augmenté de 27 % chacune entre 1960 et 1999. Tandis que la

surface oléicole est passée de 150 000 (en 1960) à 560 000 ha (en 1990), la production des

olives est passée de 151 061 t en moyenne au cours des années soixante à environ 560 000 t

durant la période 1995-99. 65 % de la production totale est destinée à la production d’huile

contre 25 % pour les olives de table. Les pertes au niveau des différents stades sont estimées à

10 %. La production d’huile d’olive est passée de 22 000 durant les années soixante à près de

53 000 t pour la période 1990-99. Elle a enregistré un taux d’accroissement annuel moyen

(TCAM) de 2,4 % (contre 2,9 % pour la Tunisie
243

). La production syrienne de l’huile d’olive

est passée de 22 000 à plus de 83 000 t (COI-Syrie, 2010) durant les mêmes périodes avec une

surface oléiculture évaluée à 469 857 ha en 1999, soit 90 143 de moins que celle du Maroc.

Ce constat confirme l’idée que indépendamment d’éventuels facteurs purement botaniques et

climatiques, les faibles rendements enregistrés proviennent du manque presque total

d’entretien de la majorité des plantations à cette époque
244

 et d’une manière générale de

profonds problèmes structurels et une inefficience au niveau de toutes les composantes de la

filière (Hassouni, 2005).

243

 Source : http://www.tunisieindustrie.nat.tn/fr/Guides/IAA/3.pdf (page consultée le 14/ 03/2010).
244

 Notamment la taille qui était pour longtemps considérée par les oléiculteurs comme une opération intitule

voire dangereuse pour l’olivier. Or, sans les interventions de taille, l’arbre se développe en hauteur (plus de 10m)

entraînant le dénudement de ses parties basses. Les fruits localisés dans les parties hautes de l’arbre sont

inaccessibles à la cueillette d’où la nécessité des interventions de taille. Comme tous les arbres, l’olivier réagit

favorablement à la taille, qui permet entre autres : de guider le développement de l’arbre vers une mise à fruit

rapide ; de régulariser ses productions en réduisant le phénomène de l’alternance, de limiter la croissance en

hauteur des arbres adultes et donc d’augmenter la durée d’exploitation de l’oliveraie et de restructurer, voire de

régénérer la frondaison des vieux oliviers que l’absence de soins ou des conditions contraignantes ont rendus peu

productifs (Ferrak et Loussert, 2010).

Période
Production des

olives (t)

Nombre d’arbres

adultes

Rendement

kg/arbre

1960-64 151 061 12 430 000 12,2

1965-68 227 703 13 800 000 16,5

1970-74 263 320 19 343 540 13, 6

1975-79 298 900 20 089 920 14,9

1980-84 313 200 23 387 140 13,4

1985-89 433 000 30 085 900 14,4

1990-92 442 000 31 150 000 14,2

1995-99 560 000 47 855 160 14,5

http://www.tunisieindustrie.nat.tn/fr/Guides/IAA/3.pdf%20%20(page%20consulté%20le%2014/

 376

Parmi ces problèmes, on trouve les manières et les moyens employés dans la récolte des

olives (Chimi, 2001 ; MAPM-DERD, 1998). Pendant longtemps (et jusqu à maintenant dans

une bonne partie dans les exploitations oléicoles marocaines), la majorité des oléiculteurs

utilisent le gaulage pour récolter leur olive. C’est un procédé qui fait appel à l’usage d’une

gaule que le récolteur utilise pour faire tomber les fruits. Il est considéré comme moyen brutal

qui blesse non seulement les olives, mais endommage les jeunes brindilles, ce qui constitue un

handicap pour la prochaine récolte. Les plaies causées sur les jeunes écorces par l’action de la

gaule sont autant de portes ouvertes à la pénétration de certains parasites comme la

Tuberculose (Chahbar et Zguigal, 1990). Certains attendent que les olives arrivent à maturité

complète et tombent donc d’elles-mêmes, aidées par l’action mécanique du vent. L’oléiculteur

dans ce cas là n’a qu’à ramasser les olives tombées au sol. Un tel procédé ne peut donner

qu’un produit de qualité médiocre (acidité élevée de l’huile). Ces techniques de récoltes sont

tenues responsables en grande partie du faible rendement en matière de production d’huile

d’olive et sa médiocre sa qualité comme nous le verrons dans le point suivant.

II. Le secteur de la transformation

A la fin des années 1990, seulement 2 % d’huiles d’olives produites au Maroc sont de l’Extra

vierge, synonyme de la haute qualité d’huile d’olive selon les normes de COI
245

, contre 57 %

pour la Syrie et 30 % pour la Tunisie (tableau 14). 80 % d’huile produite marocaine sont

lampantes contre seulement 3 % pour la Syrie.

245

 L’évaluation des qualités d’huile d’olive, selon les normes du COI est effectué en fonction de degré d’acidité

qu’elle contient, c’est-à-dire la quantité d’acides gras libres exprimée en gramme d’acide oléique par 100g

d’huile d’olive. On parle de :

 Huile d’olive vierge extra lorsque l’acide oléique inférieur ou égale à 1g pour 100 ;

 Huile d’olive vierge « fine» lorsque l’acide oléique maximum 2g pour 100 ;

 Huile d’olive vierge courante lorsque l’acide oléique maximum 3.3g pour 100 ;

 Huile lampante lorsque l’acide oléique supérieur à 3,3g pour 100.

Les huiles vierges, extraites directement et de façon mécanique à partir des olives, comprennent les huiles

d’olive dites « extra vierge » et « vierge » qui sont consommables en l’état ainsi que l’huile lampante qui doit

être soumise à raffinage, un processus consistant principalement en une neutralisation, un filtrage, une

décoloration et une désodorisation de l’huile. On parle aussi de :

 L’huile d’olive dite « composée » qui est un coupage d’huiles d’olive raffinées et d’huiles d’olive « vierge

» ou « extra vierge » ;

 L’huile de grignons d’olive qui est composée d’un mélange d’huile de grignons d’olive raffinées et

d’huiles d’olive « vierge » ou « extra vierge ». Les grignons d’olive sont les restes des olives après

l’extraction mécanique des huiles vierges.

Pour plus d’information voir le site de CNUCED, Huile d’olive :

http://r0.unctad.org/infocomm/francais/olive/qualite.htm et

http://www.internationaloliveoil.org/estaticos/view/83-designations-and-definitions-of-olive-oils.

http://r0.unctad.org/infocomm/francais/olive/qualite.htm

 377

Tableau 14. Production par qualité d’huiles d’olive au cours de la campagne 1989/99 (Maroc, Tunisie et

Syrie)

 Maroc Tunisie Syrie

 Quantité (t) % Quantité (t) % Quantité (t) %

Extra, jusqu’à 1° 1 300 2 65 500

30 65 550

57

Vierge, de 1° à 2° 1 950 3 43 000

20 36 800

32

Courante, de 2° à 3,3° 9 750 15 43 000

20 9 200

8

Lampante, plus de 3,3° 52 000 80 65 500

30 3 450

3

Total 65 000 100 217 000 100 115 000 100

Source : Fait à partir des données du COI.

Des chiffres qui montrent la gravité de la situation où se trouvait la qualité d’huile d’olive

marocaine. Une situation qui trouve ses raisons dans la domination des unités de triturations

traditionnelles qui ne répondent pratiquement à aucune des normes de qualité, notamment en

matière d’hygiène ou des conditions de stockage (tableau 15).

Tableau 15. Comparaison des infrastructures productives entre le Maroc et la Syrie

Unités Syrie Maroc

Unités Nombre Capacité

moyenne de

production

(tonnes/8

heures)

Nombre

Capacité

moyenne

de

production

(t/an)

Huileries traditionnelles

 61

67000

16 000 170 000

Huileries avec presses ou

super-presses

546

1092

334 530 000 Huileries avec système

continu (2 ou 3 phases)

201 2 010

Unités d’extraction d’huiles

de grignons

25 66 3

1 à 300 000

2 à 50 000

Raffineries d’huiles

alimentaires

 10
350 000

Unités mixtes (trituration +

conserveries)

 21
64 000

Unités d’élaboration d’olives

de table

30 91
47

76 500

Source : Fait à partir des données du COI.

Seulement 61 unités de trituration sont traditionnelles (7,3 % du total des unités de trituration)

en Syrie contre 16 000 au Maroc, soit près de 98 % du total des huileries. Ce n’est pas

 378

l’aspect traditionnel de ces unités qui est mis en cause, puisque une seule unité traditionnelle

syrienne a une capacité moyenne de trituration de 3295 t/j tandis que les 16 000 unités

marocaines triturent en moyenne à peine 466 t/j. Ce sont également les conditions, dans

lesquelles se passe la trituration, qui sont hors toutes normes de production et de qualité.

Chimi (2001) a réalisé une enquête pour mettre en évidence les différents dysfonctionnements

de la chaîne de production d’huile d’olive auprès d’un échantillon composé de 132 maâsras

(unité traditionnelle) et 64 huileries modernes et semi-modernes dans les principales régions

de production des olives (Chefchaouen, Oujda, Taza, Taounate, Fès, Meknès, Sidi Kacem,

Béni Méllal, Azilal, Kelaâ Sraghna, Essaouira et Agdir). Les résultats obtenus ont montré que

les circuits de transformation des olives, particulièrement auprès des maâsras, engendraient

de nombreuses pertes, tant sur le plan quantitatif que qualitatif. Les maâsras ne valorisent pas

au mieux la production d’olives. Ces unités traitent en moyenne 150 000 à 200 000 tonnes

d’olives par an ; avec des rendements en huile qui ne dépassent pas 14 % dans le meilleur des

cas. Pour une teneur en huile totale de 22% (Picholine marocaine en pleine maturité), la perte

en huile (huile dévalorisée dans le grignon) est comprise entre 8000 et 10 000 t/an. Cette perte

représente entre 18 et 25 % de la production nationale en huiles d’olive, sans tenir compte des

pertes en huile dans les margines
246

. Au niveau de la qualité des huiles produites, elles sont

essentiellement de « qualité lampante » impropre à la consommation selon les normes

nationales et internationales (tableau 14). Parfois, elles présentent des caractéristiques

analytiques permettant de les classer dans la catégorie « extra » mais souffrent de défauts

organoleptiques, ce qui les déclassent de nouveau de nouveau dans la catégorie « lampante ».

Ce qui est frappant dans ces régions enquêtées : c’est l’idée que les huiles âgées et très acides

sont considérées comme étant de bonne qualité, sinon les meilleurs. L’acidité élevée de ces

huiles est le résultat d’une oxydation poussée qui se traduit par un rancissement de ces huiles

(Chimi, 2001). Ce phénomène d’oxydation est le résultat de :

 La dégradation des acides gras instaurés (acides oléique et linoléique qui représentent

environ 90 % de la composition des huiles).

246

 Le procédé d’extraction de l’huile d’olive engendre la production d’effluents liquides, nommés margines ou

parfois eaux de végétation. Le pressage de 1 tonne d’olives produit en moyenne 1,5 tonnes de margines avec les

modes de production modernes. Les variations constatées dépendent des processus d’extraction : lavage

préalable ou non des olives, humidification des pâtes durant le pressage (Source : CNUCED,

http://r0.unctad.org/infocomm/francais/olive/technologie.htm, page consultée le 02/03/2011).

http://r0.unctad.org/infocomm/francais/olive/technologie.htm

 379

 La production de composés secondaires d’oxydation dont certains ont été prouvés

nuisibles à la santé (aldéhyde, cétones, acides, radicaux libres, hydroperoxydes).

Sur le plan nutritionnel, les huiles d’olive lampantes sont considérées impropres à la

consommation en l’état et doivent être absolument raffinées pour être ensuite incorporées à

des huiles d’olive de qualité courante (Hachimi et Maata, 2006). Une altération poussée des

huiles d’olive se traduit par des pertes qualitatives, particulièrement en acide gras essentiel

(acide linoléique), en provitamine E (alpha-tocophérol) et en -carotène, et des modifications

de la valeur organoleptique de l’huile (Samhale, 1992). Aussi, les huiles d’olives doivent être

exemptes de contaminants toxiques, essentiellement les produits d’oxydation, les

mycotoxines, les résidus des pesticides et les résidus métalliques. Ainsi, plusieurs niveaux

sont concernés dans ce processus, notamment la phase d’arrivage et de stockage d’un côté et

la phase proprement dit de l’extraction d’huile de l’autre (Pôle alimentaire, 1999).

L’état dans laquelle les olives sont arrivées aux maâsras renvoie aux méthodes de récolte des

olives, puis aux conditions de stockage et de transport. La conduite de l’opération de récolte

est très importante, car elle influe beaucoup sur la qualité de l’huile obtenue et sur le cycle

biologique de l’olivier. La récolte s’échelonne sur une période allant d’octobre à février (du

stade olive verte au stade olive noire) (Boulouha et al., 1990). Cependant, il y a un temps

optimal pour récolter afin d’obtenir d’huile d’olive de bonne qualité, c’est le moment où les

fruits (olives) sont au stade de semi-noir. C’est-à-dire, le moment où la concentration des

polyphénols est maximale. Les composés phénoliques font partie des substances mineures de

l’huile d’olive qui ont un pouvoir antioxydant et qui contribue ainsi à s’opposer au

rancissement de l’huile (Samhale, 1992).

La présence de ces antioxydants naturels dans l’huile est importante car cette huile est souvent

consommée à l’état cru sans raffinage et à ce titre aucun antioxydant de synthèse n’y est

ajouté. Les composés phénoliques de l’huile d’olive sont directement liés au goût. Ils jouent

un rôle au cours des opérations de transformation des olives et constituent un paramètre qui

contribue à la détermination des caractéristiques organoleptiques des produits finis. L’enquête

de Chimi (2001) a révélé que c’est la technique du gaulage (en faisant tomber les olives à

l’aide d’une longue perche et en les récupérant à terre) qui est pratiquée massivement (90 %)

et que seulement 45 % des unités trituraient un mélange d’olives vertes et noires allant de

20 % à 60 % d’olives noires. Le résultat est que les olives arrivent aux unités de trituration

avec une degré déjà très élevé d’acidité due essentiellement aux lésions provoquées par la

 380

chute des fruits ou la gaule employé. Ces lésions facilitent la pénétration et le développement

des micro-organismes.

Dans les maâsras, les olives récoltées restent généralement enfermées dans des boîtes ou

empilées à même le sol pendant des semaines et fermentent avant même d’être traitées

(Bouzrari, 2010). A ce stade, c’est les conditions de stockage qui devient un problème vu les

faibles capacités de traitement des unités et la concentration de la campagne oléicole entre les

mois de novembre et février. Toutefois, si l’unité est conçue pour traiter les arrivages

journaliers (capacité de traitement importante), il n’y aura pas lieu d’effectuer un stockage

préalable de la matière première. Lors du stockage, on utilise souvent du sel (NaCl) pour

éviter certaines altérations des olives lors de leur conservation. En pratique, le tas d’olives

doit être inférieur à un mètre de hauteur et la durée de stockage doit être réduite à 3 ou 4 jours

(Alfano et al., 2003).

Quant au processus d’élaboration de l’huile d’olive, il s’agit d’un système discontinu

comportant les opérations de broyage, pressage et décantation statique des phases liquides. Il

ne comporte ni lavage-effeuillage des olives, ni malaxage de la pâte. Le broyage grossier des

olives est réalisé à l’aide de meules en pierre dont la partie mobile est à traction animale.

L’extraction de l’huile se fait à l’aide de presses à vis dont les éléments sont en bois ou en

métal et la séparation des phases liquides (huiles-margines) se fait par simple décantation

naturelle dans des bassins creusés dans le sol. Le stockage de l’huile est réalisé dans des fûts

ou bidons de faible capacité (Bouzrari, 2010).

Ce processus productif décrit au dessus n’affecte pas seulement la qualité d’huile d’olive mais

contribue également à la dégradation de l’environnement. Les effluents (les margines ou les

eaux de végétation) du processus de trituration sont en effet souvent rejetés dans les oueds qui

les acheminent vers les retenues de barrages et accentuent donc le phénomène

d’eutrophisation de l’eau à ce niveau
247

. En effet, dans « l’absence de méthodes de traitement

adaptées poussent les propriétaires de moulins à huile à rejeter ces eaux dans la nature sans

aucun contrôle ou à surcharger avec ces substances toxiques un réseau d’égout pas adapté

(…) Les margines sont peu dégradables à cause des substances phytotoxiques et

antimicrobiennes (phénols, acides gras volatiles, insecticides, etc.) qu’elles contiennent »

247

 Les margines diminuent aussi la qualité des sols. Les substances toxiques contenues dans ces eaux se fixent

dans les sols. Certaines de ces substances telles que les phénols peuvent inhiber l’activité microbienne du sol,

d’autres, des résidus de pesticide notamment sont nocives aux plantes (Benyahia et Zein, 2003).

 381

(Benyahia et Zein, 2003, p.4). Concrètement, les margines déversées brutes dans le milieu

naturel peut causer (Abboud, 2011) :

 Acidification du milieu ;

 Destruction de la microflore bactérienne du sol ;

 Pollution des oueds et barrages et disparition de la vie aquatique ;

 Pollution de la nappe souterraine ;

 Sels potassiques ont un effet néfaste sur les plantations.

Au Maroc, la production annuelle des grignons est estimée 30 000 tonnes et celle des résidus

liquides à 250 000 de mètres cubes (Annaki et Chaouchi, 1999 ; IOM, 2003/2004, cités par El

Hajjouji, 2007). Le cas de l’Oued Sebou, en aval de la ville de Fès, reste un exemple frappant

et inquiétant, car son état de pollution a atteint un niveau nécessitant des actions concrètes

immédiates (Aissam, 2003). Cette pollution de l’Oued Sebou constitue un phénomène

particulièrement critique au Maroc puisqu’il représente une ressource importante en eau

potable pour les villages aux alentours de l’Oued jusqu’à kénitra. La région de Fès constitue

le premier pôle de concentration des huileries marocaines avec 42 %
248

.

III. Le secteur de la commercialisation

Les résultats en matière de consommation et de commercialisation de ce bilan sur lesquels

s’est basé le PNO sont forcément catastrophiques. La part de l’huile d’olive dans la

consommation nationale était de l’ordre de 15% (soit 2 kg/habitant contre 7,3 pour la Tunisie

et 9,3 pour la Syrie) (graphique 16). Avec ce chiffre, le déficit du secteur des huiles

alimentaires marocain est donc davantage creusé. En effet, le Maroc ne produisait qu’environ

16 à 17 % de ses besoins en huiles végétaux fluides alimentaires (HVFA) à la fin des années

1990 (MAPM, 2000). Quant au marché externe, contrairement à la Tunisie, les exportations

marocaines en huile d’olive ne dépassaient pas les 20 000 t/an, excepté la campagne 1996-

1997, durant toute la décennie 1990 (graphique 17).

248

 Source : Journal Le matin du 01/02/2009,

http://www.lematin.ma/Actualite/Journal/Article.asp?idr=112&id=106971 (page consultée le 23/04/2010).

http://www.lematin.ma/Actualite/Journal/Article.asp?idr=112&id=106971

 382

Graphique 16. Parts des quantités consommées d’huile d’olive et de grignons et d’huile de graines par

rapport HVFA consommées (en tonnes) en Tunisie, au Maroc et en Syrie pour la campagne 1998/99

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Tunisie Maroc Syrie

Huile d'olives et de grignons d'olives Huile de graines

Source : Fait à partir des données du COI.

Graphique 17. Evolution des exportations d’huile d’olive (en milliers de tonnes) du Maroc et de la Tunisie

entre 1990/99 et 1999/00

0

20

40

60

80

100

120

140

160

180

1990/91 1992/93 1994/95 1996/97 1998/99

Tunisie Maroc

Source : Fait à partir des données du COI

 383

Cette situation déplorable au niveau commercial peut s’expliquer par les contraintes suivantes

(MAPM, 2000) :

 Au niveau du marché local :

o Faible connaissance des normes de commercialisation des huiles d’olives et

des olives de table sur le marché local;

o Absence d’une réglementation pour l’agréage des unités de trituration et des

unités de conserve destinées à l’approvisionnement du marché local ;

o Application de taux de TVA élevés pour les olives de table conditionnées d’où

la concurrence des olives commercialisées en vrac.

 Au niveau du marché d’exportation :

o Coût élevé de l’emballage ;

o Concurrence déloyale exercée par les principaux pays exportateurs, (aides à

l’exportation);

o Insuffisance des efforts déployés, par la profession, en matière de marketing

pour la défense et la promotion de l’image de marque du produit marocain.

Il en résulte que malgré la position géographique favorable à une production oléicole, le

Maroc n’a pas su les exploiter d’une manière efficace pour améliorer sa sécurité alimentaire

en matière d’huile alimentaire. Même sur le plan des revenus, cette activité n’a généré, durant

les années 1990, en moyenne que 11 millions journées de travail contre 27,5 millions pour la

Tunisie et 53 millions pour la Syrie. Rappelons que la superficie oléicole de cette dernière

était inférieure de 90 143 ha en 1999 que celle du Maroc. Face à cette situation, des meures

ont été prises dans le cadre du PNO pour la redresser et rendre l’activité oléicole plus

compétitive en se basant sur deux axes principaux : augmenter sa productivité et améliorer la

qualité de ses produits, notamment l’huile d’olive.

B) Les mesures du Plan National Oléicole (1998-2010)

Pour le Plan National Oléicole (1998-2010), l’augmentation de la demande internationale et

nationale en huiles et en conserves d’olive conjugué aux atouts et potentialités naturelles du

pays en matière d’extension et de développement de l’oléiculture concourent en faveur d’une

stratégie d’intervention pour l’intensification du système de production actuel. Le plan ainsi

prévu des actions pour lutter en particulier contre les fluctuations interannuelles importantes

qui caractérisaient la production d’olive au niveau national (graphique 18) et qui s’expliquent

par l’effet conjugué de trois facteurs essentiels, à savoir : l’alternance, phénomène

 384

physiologique caractérisant l’olivier ; les techniques d’entretien qui demeurent en général

rudimentaires ; les conditions climatiques, en particulier la pluviométrie
249

.

Graphique 18. Evolution de la production d’olives entre 1990 et 1999

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1990/91 1991/92 1992/93 1993/94 1994/95 1995/96 1996/97 1997/98 1998/99

Source : Fait à partir des données fournies MAPM (2000).

Cette stratégie a visé pareillement la recherche d’une meilleure efficience économique au

niveau des différentes composantes de la filière oléicole. Le plan d’intervention envisagé dans

ce cadre s’est articulé autour de trois points suivants :

 L’intensification de la conduite du patrimoine oléicole existant ;

 L’extension des superficies plantées en olivier ;

 La modernisation de l’outil de transformation et la promotion de la qualité.

I. L’amélioration du potentiel oléicole existant

À travers l’adoption d’itinéraires techniques performants et la restructuration des plantations

âgées, mal formées ou mal conduites, l’Etat comptait à améliorer les performances des

oliveraies et atténuer les effets des contraintes techniques et climatiques sur les plantations. La

249

 Au Maroc, plus de 50 % des précipitations sont concentrées sur seulement 15% de la superficie du pays avec

une variabilité spatiale et temporelle considérable. Les précipitations moyennes annuelles sont de 352 mm

(période de 1988 à 2004), variant de 723 mm au nord (à Tanger) à 71 mm au sud (à Lâayoune). Le volume

annuel des précipitations est évalué à 150 km³ en moyenne (en multipliant la superficie du pays par les

précipitations moyennes), variant de 50 to 400 km³ selon les années (Balaghi et Jlibene, 2009).

http://maps.google.fr/maps?f=q&hl=fr&geocode=&q=tanger+maroc&ie=UTF8&ll=35.773118,-5.843182&spn=0.083147,0.188141&t=h&z=13&om=1

 385

superficie totale retenue pour entreprendre les actions d’intensification correspond au

potentiel améliorable, soit 260 000 ha (c’est-à-dire 52 % du patrimoine existant en 1998),

intéressant 100 000 ha en bour et 160 000 ha en irrigation d’appoint. Le graphique ci-après

montre les principes régions agricoles susceptibles d’être intensifiées.

Graphique 19. Répartition régionale des superficies à intensifier

46%

12%

7,50%

5%

2%

4%

4%

5%

10,50%

Haouz-Tadla Taounate Saïs Taza Chefchaouen Khémisset Oriental Ouezzane Autres

Source : MAPM-DERD (1998).

La concrétisation de ce programme a nécessité la mise en œuvre de plusieurs actions (MAPM,

2000 ; MAPM-DERD, 1998) :

 L’incitation à la réalisation des opérations d’entretien et de restauration des oliveraies

par l’octroi d’une subvention de 50 % du prix d’acquisition du petit matériel agricole

utilisé dans ce cadre ;

 L’établissement de contrats-programmes entre les DPA
250

 ou ORMVA
251

 et la

profession pour la réalisation des actions envisagées avec une contribution financière

de celle-ci ;

 La protection phytosanitaire du verger oléicole par la création d’un réseau

d’avertissement agricole au niveau des principales zones oléicoles ;

 La création de vergers pilotes de démonstration des nouvelles techniques

d’intensification des systèmes de production. L’entretien, le suivi et l’évaluation de

250

 DPA : Directions Provinciales de l’Agriculture.
251

 ORMVA : Office Régionaux de Mise en Valeur Agricole.

 386

ces vergers doivent s’effectuer dans le cadre d’une convention liant la DPV
252

 à

l’INRAM.

II. L’extension des superficies oléicoles

Vu que le Maroc dispose des potentialités importantes d’extension, le PNO a envisagé

d’augmenter la superficie oléicole de 500 000 ha (soit 6 % du potentiel oléicole réel évalué à

8,3 millions ha). L’extension concerne 120 000 en irrigué et 380 000 ha en bour,

principalement dans les régions, Haouz-Tadla, Saïs, Taounate et autres (graphique 20).

Graphique 20. Répartition du potentiel d’extension

Haouz-Tadla

16%

Taounate

8%

Saïs

8%

Taza

12%Chefchaouen

6%

Khémisset

10%

Oriental

11%

Ouezzane

3%

Autres

26%

Source : MAPM-DERD (1998).

Les objectifs assignés à cette action consistent à accélérer le rythme de plantation et à assurer

la diffusion du matériel végétal performant. Pour ce faire un programme de plantation était

mis en oeuvre afin de porter la superficie oléicole de 500 000 ha à un million d’hectares à

l’horizon 2010. Ceci suppose la plantation d’une superficie de 500 000 ha à raison d’un

rythme annuel moyen de l’ordre de 42 000 ha. Les besoins en plants pour la réalisation des

extensions prévues sont calculés sur la base d’une densité moyenne de plantation d’environ

100 plants/ha en zones bour et 200 plants/ha en zones irriguées. Ils s’élevaient à environ 62

millions de plants dont 24 millions de plants pour les zones irriguées et 38 millions de plants

pour les zones bour (MAPM-DPV, 1997). Le besoin annuel moyen en plants était de l’ordre

de 5 millions de plants. Les mesures techniques et financières qui ont été décidées pour

accompagner ce programme d’extension sont :

252

 DPV : Direction de la Production Végétale.

 387

 L’instauration d’une prime à la création de nouvelles oliveraies de l’ordre de 1 800

Dh/ha
253

 pour les zones bour et 2 600 Dh/ha pour les zones irriguées. Toutefois,

l’accès à cette aide est tributaire de la réalisation d’une superficie minimale de

0,5 ha et d’une densité minimale de 100 plants certifiés par hectare en bour et

200 plants certifiés par hectare en irrigué.

 La diffusion du matériel végétal déjà sélectionné, constitué des clones et des

variétés performantes
254

 par :

o La création des vergers de comportement et des essais de démonstration dans

les régions concernées par la culture de l’olivier;

o La création de parcs à bois pour les variétés sélectionnées;

o L’incitation à la multiplication des variétés et clones sélectionnés et ce, par

leur diffusion auprès des pépiniéristes agrées;

o La modernisation des systèmes de production de plants en encourageant les

pépiniéristes à s’équiper en matériel adéquat pour assurer la multiplication de

plants par bouturage herbacé et semi-ligneux;

o Le renforcement des programmes de sélection clonale.

L’Etat a également visé par l’intermédiaire de cet axe encourager la reconversion des cultures

peu productives et plus gourmandes en eau. Il faut noter que la SAU en 1997/98, qui s’est

élevée à 8,7 millions d’hectares, est dominée par les cultures céréales (63 %) et que les

plantations fruitières ne représentaient que 8 du SAU (tableau 16).

Tableau 16. Répartition de la Superficie Agricole Utile en 1997/98

Cultures %

Céréales 63.0

Jachère 18.0

Plantations fruitières 8.0

Légumineuses 4.0

Cultures maraîchères 2.0

Cultures fourragères 2.0

Cultures industrielles 2.0

Cultures oléagineuses 2.0

 Source : MAPM (2000).

253

 Dh : Dirham ≈ 0,1 Euro.
254

 Sur la base des travaux menés par l’INRAM pour remédier les problèmes engendrés par une culture mono-

variétale et surmonter les faiblesses de celle-ci sur le plan production et sensibilité à certaines maladies. Ces

travaux ont permis de sélectionner plusieurs clones performants à partir de la variété locale. Actuellement,

Haouzia et Ménara sont les deux variétés en extension issues de la Picholine marocaine (Boulouha, 1995).

 388

III. La modernisation de l’outil de transformation et la promotion de la qualité

Alors à partir de cet axe, le PNO a prévu la valorisation complète de toute la chaîne de

production oléicole. Pour y arriver, le programme a envisagé en particulier : l’organisation du

système de collecte des olives et la mise à niveau des unités industrielles de transformation et

ce, à travers la mise en œuvre des actions et mesures suivantes :

 Le respect des techniques adéquates de cueillette : interdiction du gaulage, utilisation

des filets et des caisses ;

 La sensibilisation des agriculteurs et des industriels pour établir des relations

contractuelles en matière de récolte, de collecte et d’approvisionnement en olives.

Pour ce faire, les Chambres d’Agriculture et les structures régionales du Département

de l’Agriculture doivent organiser des concertations régulières, à la veille de chaque

campagne, entre producteurs et industriels en vue d’arrêter les modalités pratiques

pour permettre une intégration de la filière ;

 La modernisation des maâsras par l’octroi d’une subvention de 50% pour l’acquisition

de petites unités modernes de trituration des olives ;

 La mise à la disposition des coopératives et des associations d’agriculteurs, disposant

d’une superficie minimale de 200 ha et d’un centre de collecte d’olive, de petites

unités de trituration des olives pour la valorisation de leur production. Cette action

devait s’effectuer dans le cadre de projets régionaux de développement de la filière

identifiés au niveau régional ;

 L’octroi d’une prime à l’investissement pour l’installation et la modernisation des

équipements de transformation des olives. Le montant de cette aide a été fixé à 5 000

Dh/t de capacité pour les unités à capacités moyennes (<50 t/j) et 3500 Dh/t de

capacité pour les grandes unités (>50 t/j) ;

 L’exonération des droits et taxes concernant l’acquisition des équipements et pièces de

rechange destinés au renouvellement des unités de trituration et de conserve d’olives;

 La délocalisation des unités de transformation en incitant les industriels à s’installer

dans les zones de production par la création d’espaces aménagés dotés

d’infrastructures nécessaires (eau, électricité, route, etc.).

IV. D’autres mesures d’accompagnement

Ces trois axes ont nécessité d’autres mesures d’accompagnement afin que le PNO puisse

atteindre ces objectifs développés au dessus. Parmi ces mesures on trouve :

 389

 Le renforcement de l’organisation professionnelle et interprofessionnelle. L’objectif

était de créer des structures organisées défendant les intérêts des producteurs et aider

les quelques organisations professionnelles existantes à relever leurs difficultés

financières résultants d’un manque de discipline en matière d’application des statuts

qui les régissent
255

. Par ailleurs, des actions devaient être menées conjointement avec

la Fédération des Chambres d’Agriculture pour la création d’une association nationale

des oléiculteurs avec des antennes régionales ;

 Le renforcement de la recherche appliquée et intensification du transfert de

technologie. Pour le PNO, il fallait conduire les recherches dans le domaine oléicole

dans un objectif précis celui d’augmenter le degré d’intensification des oliveraies pour

attendre au moins les niveaux de rendement des pays comme la Tunisie et la Syrie. Par

ailleurs, il a réclamé un changement en matière de transfert de technologie des actions

d’encadrement et de formation et d’information en matière d’oléiculture et

d’oléotechnie. Dans ce cadre, il a été prévu de créer un « Agro-pôle Oléicole », une

structure, dont la gestion peut être confiée à la profession, destinée pour la mise en

œuvre des programmes de recherche adaptative, de formation et d’information tout en

offrant un cadre de concertation et un lieu de rencontre de l’ensemble des intervenants

dans la filière. Le financement des activités de cet Agro-pôle, qui peut être supporté

dans un premier temps par l’Etat, doit être, par la suite, pris en charge progressivement

par la profession. Concrètement, le PNO a voulu encourager les échanges et les

interactions entres les institutions de recherche et de formation d’un côté et les centres

de diffusion et vulgarisation technique de l’autre à travers (MAPM-DPV, 1997 ;

MAPM-DERD, 1998) :

o La passation d’une convention INRAM-DPVCTRF
256

 concernant la création

d’un réseau de parcs à bois ;

o La passation d’une convention DPV-INRAM concernant la création d’un

réseau de vergers de comportement. Cette convention a pour objet le suivi et

255

 En 2003, on dénombre six organisations professionnelles et interprofessionnelles principales opérantes dans

le domaine : Association des Exportateurs d’Huile d’Olive (ADEHO); Fédération des industries de la Conserve

des Produits Agricoles au Maroc (FICOPAM); Fédération Nationale de l’Agro-industrie (FENAGRI) ;

Association des Oléifacteurs du Nord ; Association des Oléifacteurs du Tensift-Haouz ; Fédération des Industries

de Corps Gras du Maroc ; Association Professionnelle des Extracteurs d’Huile de Grignons d’Olives ;

Association des Extracteurs d’Huile (AEH) (Source : http://www.anapec.org/preprod/docs/DOC10.doc, page

consultée le 15/07/2010) .
256

 Direction de la Protection des Végétaux et Contrôle Technique des répressions des Fraudes (DPVCTRF).

http://www.anapec.org/preprod/docs/DOC10.doc

 390

l’évaluation des résultats de ce réseau ainsi que l’élaboration des

recommandations au sujet du matériel végétal tester ;

o La passation d’un contrat-programme entre la DPV d’une part, les DPA et les

ORMVA concernés, d’autre part, dont l’objet serait la mise en œuvre des

actions retenues, dans le cadre du PNO. Ce contrat devait préciser la nature des

engagements des deux parties et les modalités d’exécution des actions

programmées ;

o la création au niveau des DPA et des ORMVA concernés de cellules

spécialisées en oléiculture ;

o le renforcement des structures de formation par la création, au sein des

établissements d’enseignement agricole existant au niveau des principales

zones oléicoles, de sections spécialisées en oléiculture ayant pour mission la

formation des techniciens spécialisés dans le domaine oléicole et la

contribution au transfert de technologie en menant des essais de recherche

appliquée ;

o Le renforcement des moyens humains et financiers des structures

d’encadrement afin d’assurer la diffusion des nouvelles techniques de

production ;

o La mise en place d’outils d’information spécialisés sur l’oléiculture et

l’oléotechnie avec l’élaboration et la diffusion de supports écrits et audio-

visuels ciblant les différents intervenants ;

o La mise en place de la réglementation de la collecte des olives ;

o L’établissement de textes spécifiques fixant les conditions d’installation et

d’agréage des unités de transformation ;

o Le lancement de campagnes de sensibilisation et d’éducation auprès des

consommateurs sur la qualité de l’huile d’olive, sa valeur biologique et ses

vertus sanitaires et nutritionnelles; une campagne est déjà en cours dans ce

domaine avec la collaboration du Conseil Oléicole International ;

o Le renforcement des services de contrôle, d’analyse et d’évaluation qualitative

des productions oléicoles ;

o L’institution de jurys de dégustation de l’huile d’olive pour une évaluation

qualitative et organoleptique de ce produit.

 391

V. L’identification de projets pilotes de développement de la filière oléicole au niveau

régional

Pour maximiser les chances de réussite du PNO, ce dernier a opté pour la déclinaison de la

stratégie conçue au niveau national en projets opérationnels identifiés au niveau régional.

L’objectif était d’évaluer les besoins spécifiques ainsi les solutions adéquates de chaque

région (MAPM-DPV, 1997 ; MAPM-DERD, 1998). Trois grandes zones oléicoles

homogènes ont été identifiées, compte tenu du contexte de production et du potentiel oléicole

dont elles disposent, à savoir :

 Zone oléicole du bour favorable représentée par les régions de Meknès, Khémisset,

Sidi Kacem et Sefrou. L’oléiculture au niveau de cette zone concerne 73 850 ha, soit

13,5 % du patrimoine oléicole national ;

 Zone oléicole de montagne représentée par les régions de Taza, Chefchaouen et

Taounate. La superficie oléicole dont dispose cette zone s’élève à 170 000 ha, soit le

tiers du patrimoine national ;

 Zone oléicole irriguée représentée par les plaines du Haouz et du Tadla. Les oliveraies

de cette zone s’étalent sur une superficie de 100 000 ha, soit 20 % du patrimoine

oléicole national.

Les objectifs tracés pour les projets destinés à ces régions consistaient d’une part, à atténuer

l’impact des contraintes dont souffre le secteur oléicole dans les différentes régions et d’autre

part à optimiser la valorisation des potentialités oléicoles existantes. La déclinaison régionale

du PNO voulait confirmer une approche participative et partenariale visant l’implication des

différents intervenants de la filière à travers leurs organisations professionnelles. La durée qui

a été prévue pour mettre en place ces projets était de l’ordre de trois années et portaient sur la

réalisation des actions illustrées par le tableau ci-après suivant.

 392

Tableau 17. Programme physique par zone et par projet des actions d’extension, de réhabilitation des

plantations et de valorisation des productions oléicoles

Zone oléicole Intitulé du projet Extension (ha) Réhabilitation (ha)
Equipement (*)

(nombre d’unités)

BOUR

FAVORABLE

Développement de

l’oliveraie de Zerhoun
3 200 4 700 22

Développement de

l’oliveraie de Beht
7 500 - 2

Développement de

l’oliveraie d’Ouezzane
3 550 6 400 32

Développement de

l’oliveraie de Sefrou
6 500 7 400 42

S/Total 20 750 18 500 98

MONTAGNE

Développement de

l’oliveraie de Taza
11 200 6 200 12

Développement de

l’oliveraie de Bab

Berred

6 000 3 200 12

Développement de

l’oliveraie de

Taounate

600 2.000 12

S/Total 17 800 11 400 36

IRRIGUE
Développement de

l’oliveraie du Haouz
4 500 9 000 46

(*) Equipement des coopératives et associations en unités de transformation de l’huile d’olive

Source : MAPM-DPV (1997) ; MAPM-DERD (1998).

Un budget a été loué pour couvrir le coût global de toutes ces activités programmées. Il était

de l’ordre de 4 milliards de Dh dont 1,5 milliards de Dh, soit 37 % du total, supportés par

l’Etat et 2,5 milliards de Dh, soit 63 % du total, devaient être pris par les agriculteurs et des

oléifacteurs. La gestion de l’attribution des subventions publiques a été confiée au Fonds de

développement agricole
257

 (FDA). Avant de passer à l’évaluation du bilan de PNO, rappelons

nous que les objectifs fixés étaient l’accroissement de la production et l’amélioration de la

qualité, la promotion des exportations en produits oléicoles et l’amélioration du revenu des

257

 Le Fonds de Développement Agricole (FDA) s’est donné, depuis son instauration en 1986, comme l’objectif :

la promotion des investissements privés dans le secteur agricole et de l’orienter, à travers des subventions et

primes ciblées, vers des activités permettant une meilleure exploitation du potentiel agricole national. En tant que

tel, le FDA a constitué un instrument essentiel de l’application de la politique gouvernementale dans le secteur

agricole et un levier d’investissement contribuant à l’essor général de l’économie et à l’amélioration des revenus

des agriculteurs. Pour améliorer les conditions de financement des agriculteurs, le FDA a décidé de coupler ses

aides avec le crédit agricole.

 393

oléiculteurs et ce, en plus des effets induits et des retombées positives sur le plan

environnemental sachant le rôle primordial que jouent les plantations oléicoles dans la lutte

contre l’érosion et la conservation des sols. L’évaluation chiffrée des impacts attendus est

récapitulée dans le tableau suivant :

Tableau 18. Impact attendu du Plan National Oléicole

Culture Situation

1996/97

Horizon

2009/10

Superficie (ha) 500 000 1 000 000

Production (t)
Olives totales 480 000 1 770 000

Olives de table 120 000 250 000

Huile d’olive 48 000 273 000

Valeur ajoutée (10
6
 Dh) 906 3 030

Exportations (t)
Olives de table 70 000 125 000

Huile d’olive 5 000 20 000

 Source : MAPM-DPV (1997) ; MAPM-DERD (1998).

C) L’évaluation des résultats du PNO

Le tableau suivant dresse une comparaison entre les résultats attendus et ceux qui ont été

réalisés effectivement du PNO (1998-2010).

Tableau 19. Comparaison entre les résultats attendus et réalisés du PNO

Superficie oléicole Production d’olive Production d’huile

d’olive

Exportation d’huile

d’olive

Résultat

attendu

Résultat

réalisé

Résultat

attendu

Résultat

réalisé

Résultat

attendu

Résultat

réalisé

Résultat

attendu

Résultat

réalisé
258

1 000 000 784 000 1 770 000 1 500 000 273 000 160 000 20 000 40 000

Source : Fait à partir des données fournies par MAPM.

Incontestablement, il y a un décalage entre les résultats attendus et ceux qui ont effectivement

réalisé. On constate au moins un écart de 216 000 ha au niveau de la superficie attendue et de

130 000 t au niveau de la production d’huile d’olive. Toutefois, nous estimons que ce sont de

très bons résultats dans la mesure où une partie des mesures d’accompagnement n’ont pas été

appliquées soit à cause de l’absence totale ou partielle d’allocations financières pour certaines

actions, soit à cause de certains acteurs concernés (chercheurs, vulgarisateurs,…) n’ont pas

258

 Ces résultats se trouvent sur le site officiel du ministère d’agriculture marocain :

http://www.agriculture.gov.ma/pages/acces-fillieres/filiere-oleicole (page consultée le 10/07/2011).

http://www.agriculture.gov.ma/pages/acces-fillieres/filiere-oleicole

 394

accompli leur actions conformément au plan adopté ou tout simplement le refus de plusieurs

oléiculteurs à adhérer à certains axes du PNO. Il faut juste noter qu’avec une production de

160 000 t d’huile d’olive, le Maroc devance pour la première fois la Tunisie dont la

production d’huile d’olive est estimée à 150 000 et reprend sa place du 4
ème

 producteur

mondial (après l’Espagne, Italie et la Grèce). Egalement, il fort probable que le Maroc garde

ce classement pour l’année de 2010/2011 selon les chiffres prévisionnels avancés par le COI.

La production oléicole a atteint 1,5 millions t, soit une production « record » en hausse de

76 % par rapport à la dernière campagne et de 102 % par rapport à la moyenne des cinq

dernières années (graphique 21).

Graphique 21. Evolution de la production, la consommation et l’exportation d’huile d’olive : 1990-2010

0

20

40

60

80

100

120

140

160

180

19
90

/9
1

19
91

/9
2

19
92

/9
3

19
93

/9
4

19
94

/9
5

19
95

/9
6

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
09

/1
0

20
10

/1
1

Production

Consommation

Exportation

Source : Fait à partir des données fournies par le COI et le MAPM.

Cette production a permis de doubler le tonnage d’huile d’olive produit lors de la campagne

précédente (85 000 t). Selon le ministère de l’Agriculture et de la Pêche maritime, cette

production oléicole, représentant un chiffre d’affaires global de 4,5 à 6 milliards Dh, a

contribué significativement à l’amélioration des revenus de près de 400 000 agriculteurs

pratiquant l’oléiculture (près de 4 millions journées de travail de plus par rapport à 1998), et

leur régime alimentaire dans la mesure où près de 400 000 t d’olives produites sont auto-

consommées directement par les agriculteurs. La consommation nationale d’huile marocaine a

 395

connu également une augmentation sensible. Elle est passée de 50 000 t en 1996/97 à 90 000 t

(graphique 21).

Au niveau de l’exportation, les ventes d’huile d’olive marocaine à l’étranger sont passées de

7500 t en 1997/98 à plus de 40 000 t en 2009/10. Le même volume d’exportation est attendu

pour la campagne suivante
259
(graphique 21). La valeur totale de ces transactions s’élèverait à

un peu plus de 503 millions au lieu de 96 millions de Dh en 2009. Derrière cette performance,

une huile de meilleure qualité et des investissements dans les grands projets. Les Etats-Unis

sont devenus le premier client du Maroc en matière d’exportation d’huile d’olive
260

. Des

résultats qui s’expliquent par plusieurs facteurs en amont et en aval de la filière.

I. En amont de la filière : la variété de Zitoun comme garant de l’authenticité d’huile

d’olive marocaine

L’augmentation de la production d’olive est due principalement à la rentrée en production des

jeunes plantations (environ 100 000 ha), résultat direct de soutien accru de l’État à l’extension

et au renouvellement du patrimoine oléicole, notamment par la distribution de plants d’olivier

certifiés subventionnés
261

 et l’octroi des primes à l’investissement
262

. Elle est due également à

l’arrivée de grands investisseurs qui ont lancé des projets sur des surfaces importantes selon

les nouveaux modes intensifs de production (Agriculture du Maghreb, 2009). Par ailleurs, les

précipitations étaient au rendez vous, elles ont contribue d’une manière significative à

l’accroissement des rendements dans la plupart des régions oléicoles
263

. Il ne faut pas oublier

les efforts déployés par les agriculteurs pour le développement des itinéraires techniques et ce

grâce aux actions de vulgarisation menées par les agents d’encadrement du ministère. Notons

ici, que la principale variété produite est toujours la Picholine marocaine ou Zitoun (96 % des

plantations).

259

 Selon l’Office des changes marocain, les exportations des produits bruts d’origine animale et végétale ont

atteint en 30/06/11 : 1 577,1 contre 1 560,1 milliards Dh, soit + 1,1 % ou + 17 milliards Dh. Cette hausse, précise

l’Office des changes, provient des exportations d’huile d’olive brute et raffinée (418,8 contre 276,7 milliards Dh,

soit + 51,4 % ou + 142,1 milliards Dh) (Source : http://www.oc.gov.ma/, page consultée le 20/07/11).
260

 Source : le journal marocain La Vie économique du 04/05/2011.
261

 Le nombre de plants annuellement produits et contrôlés est d’environ 4.5 millions. On dénombre 43 de

pépiniéristes oléicoles agréés en 2006. La répartition régionale : Saïss-Khénifra (16), Casablanca (1), Rabat-

Gharb (6), Haouz-Tanssift (10), Tadla (2), Oriental (3), Nord (4) et Souss (1) (Tahiri, 2006).
262

 L’arboriculture fruitière constitue la principale composante du FDA avec 30,3 millions de Dirhams en 2005,

soit près de 36% du montant total attribué (Ait El Mekki, 2006).
263

 La campagne agricole 2008-2009 a été caractérisée par d’abondantes précipitations (483 mm), bien réparties

sur toute la saison, spécialement dans les zones à l’Est, au Nord, au Centre et au Centre-ouest du pays. Par

ailleurs, la pluviométrie cumulée de septembre 2009 au 20 mars 2010 enregistrée était de l’ordre de 587mm,

dépassant celle de la campagne historique de 1996 (523 mm), à la même période

(http://sites.google.com/site/aridoculture/climatiques, page consultée le 15/ 07/2011).

http://www.oc.gov.ma/
http://sites.google.com/site/aridoculture/climatiques

 396

Un succès pour les chercheurs de l’INRAM qui ont pu améliorer les performances de cette

variété, notamment en matière de rendement
264

 et de lutte intégrée pour les principaux

ravageurs. En fait, c’est l’attachement des oléiculteurs marocains à leur variété nationale -

compte tenu de ses atouts d’adaptation aux conditions pédoclimatiques, de la composition

équilibrée de son huile et de son double usage pour l’huile et la conserve- qui a poussé

l’INRAM à mener des recherches pour résoudre les défaillances de cette variété. Il s’agit en

particulier de lutter contre : sa faible productivité (13 à 20 kg/arbre), son alternance accentuée

(indice de 98 %) et sa sensibilité à la maladie de Œil de paon (Spilocea oleaginum)

(Boulouha, 2006). La sélection clonale au sein de la variété population nationale « Zitoun » a

abouti au choix de deux têtes de clones : « Haouzia » et «Ménara » sur la base de leur

performance agronomique et technologique. Ils ont une production moyenne supérieure à 60

kg /arbre, une teneur importante en huile (24 %), une alternance réduite (indice 50 %), une

entrée en production rapide (3ème année après la plantation), un taux d’acidité inférieur à 0,

22 % et une tolérance à la maladie de l’Œil de Paon (INRAM, 2009).

Ces variétés ont confirmé leur performance aussi bien en bour qu’en irrigué. Elles se

caractérisent par une huile stable et de bonne qualité. Selon Narjisse directeur de l’INRAM

(Hadiddou, 2006), les prospections effectuées dans le patrimoine génétique local ont permis

de collecter plus de 100 génotypes dont 25 ont été caractérisés et installés en collection

nationale. Il précise que « l’objectif principal de cette collection, en plus de la conservation de

nos ressources génétiques locales, est de sélectionner des génotypes locaux présentant un

intérêt pour la culture. Ce travail conduira à l’identification de variétés régionales

performantes qui sont même à préserver l’authenticité et la spécificité de la production

nationale et garantissent une production durable. La dénomination standard « Picholine

marocaine » sera complètement dépassée » (Hadiddou, 2006, p.7).

La diffusion à grande échelle de ces deux variétés a été possible par la passation de plus de

30 conventions avec les pépiniéristes des différentes régions oléicoles du pays depuis 1990.

« Les résultats très satisfaisants de leur comportement chez les oléiculteurs a fait

qu’actuellement on estime un nombre de 8 millions de plants certifiés de ces deux variétés

produits et diffusés auprès des oléiculteurs. La diffusion de ces deux variétés à l’extérieur de

notre pays a commencé durant ces dernières années d’après le témoignage de pépiniéristes

(Espagne, Australie, Emirats Arabes Unis) » (Boulouha, 2006, p.40). Le choix de ces deux

264

 Le rendement oléicole est passé de 1,2 t/ha enregistré lors de la campagne 1998/99 à 1,9 t/ha réalisé en

2009/10, soit une augmentation de près de 60 %.

 397

clones de la Picholine marocaine, pour les zones irriguées ou de bour, permet donc

d’améliorer la productivité en olive et le rendement en huile d’une manière très significative

par rapport à un type standard de la Picholine marocaine. Ce choix permet également de ne

pas bousculer les habitudes des producteurs marocains d’olives en restant dans le même

aspect du fruit et le même caractère de double finalité du fruit (conserves sous différentes

formes et trituration) (Hadiddou, Bencheqroun et al., 2006). Depuis 2009, la contribution des

variétés « Haouzia » et «Ménara » dans les nouvelles plantations avoisine 50 % (INRAM,

2009).

Ceci confirme l’idée selon laquelle la Picholine marocaine ne peut être considérée comme une

seule variété car elle présente une très grande variabilité en son sein du fait de son inter-

fertilité avec l’oléastre, largement présent dans le paysage marocain. Ainsi, la Picholine

marocaine reste une mine d’exploitation pour la sélection d’autres variétés performantes pour

la production de l’huile d’olive de qualité supérieure (El Antari, 2006). Selon Jiati et Lansari

(2006), deux chercheurs de l’Ecole Nationale d’Agriculture à Meknès (ENA), un regroupement

par écotype semble distinguer entre régions. Ainsi, Tafilalet présente le meilleur potentiel pour la

recherche de variétés de table, Outat El Haj présente le meilleur potentiel pour les variétés à huile

et à double fin. L’écotype distingué des génotypes d’Argana peut être dû à un flux génétique

restreint à cause de l’isolement géographique de ce peuplement. Les génotypes de Zerhoun sont

caractérisés par des petits fruits et de petites feuilles, certainement à cause d’une adaptation de

cet écotype à la sécheresse. La variété de Zitoun demeure donc une variété bien adaptée aux

différents contextes de production marocains.

Ces résultats confirment les conclusions de plusieurs études anciennes (Boughattas, 1996,

Division de la Production Agricole, 1949) pour lesquelles le matériel végétal marocain est

vachement équilibré et que même les vieilles plantations pourraient ne pas constituer un

handicap à la production si l’oliveraie est bien entretenue. Cette conclusion va à l’encontre

des recommandations de certains acteurs oléicoles (UDOM
265

, notamment) pour introduire

dans l’oléiculture marocaine des variétés étrangères
266

, notamment la fameuse variété :

« l’Arbequine espagnole ». Cette dernière est reconnue par sa grande productivité en super-

intensive (plus de 600 arbres/ha) dès ses premières années de production (en moyenne

265

 Union pour le Développement de l’Olivier de Meknès.
266

 Durant la campagne 2005-06, les plants importés ont été comme suit : Arbequine IRTA-I-18 : 966 700 plants

certifiés et 36 000 communs; les autres variétés (Arbozana, Korpneiki, Manzanille, Hojiblanca) : 44 300 plants

certifiés (Tahiri, 2006). Ces plants importés exonérés de droit de douane ne menacent pas seulement la variété

locale mais également présentent une forte concurrence pour ceux produits localement (El Mahdaoui, 2007b).

 398

30kg/arbre à l’âge de 12 ans) (Boulouha, 2006). En revanche, elle devinerait presque

totalement improductif au bout de 15 à 20 ans. Pour éviter cette fin catastrophique, les

oléiculteurs sont invités à arracher et remplacer un arbre sur deux dès que le rendement

commence à baisser. Or, les gains de la production des arbres temporaires ne compensent pas

les dépenses de la plantation, de la conduite de la culture et de l’arrachage (Tombesi et al.,

1993, cité par Sikaoui, 2006). Alors, il faut procéder à son arrachage total et laisser ainsi le

terrain, sur lequel elle a été implantée, se reposer pour qu’il puisse se renchérir à nouveau en

matière organique.

Par ailleurs, dans ce type de plantations (super-intensives), la rentabilité basée sur l’entrée en

production rapide et la mécanisation intégrale par des récolteuses de vigne adaptées à l’olivier

ne compensent pas également les investissements lourds pour leur implantation. En somme,

plusieurs facteurs laissent entendre que la conduite super-intensif présente plusieurs

inconvénients d’après une étude comparative de deux plantations : la première intensive :

(208 pieds/ha) et une deuxième super-intensive (2222 pieds/ha)
267

 (Porras et al., 2004, cité par

Sikaoui, 2006) :

 Les plantations d’olivier en haie requièrent de plus grands investissements pour leur

implantation que celles avec densité de plantation 200-300 oliviers / ha ;

 Exigence de tailles sévères : dépenses supplémentaires ;

 Les tailles excessives réduisent l’activité photosynthétique et donc la productivité de

l’oliveraie, ce qui peut représenter une limitation à sa rentabilité ;

 Les récolteuses de vigne (tracteurs enjambeurs) adaptées à l’olivier n’engendrent pas

de dégâts sur les fruits ;

 Ces machines peuvent causer des disséminations rapides de la tuberculose surtout

chez les variétés sensibles ;

 L’étude économique a montré que l’oliveraie avec la densité de 208 pieds est plus

rentable ;

267

 Selon les normes de l’Union Européenne, on distingue plusieurs types de densité : < 50 arbres /ha :

oléiculture extensive ; 50-150 arbres/ha : oléiculture traditionnelle ; > 150 arbres / ha : oléiculture moderne

intensive. Récemment, on commence à développer des plantations de très haute densité : oléiculture super

intensive de 600 pieds à 3000 pieds par hectare (Sikaoui, 2006). Pour l’INRAM (2009), la densité optimale en

irrigué est de 312 pieds/ha ; les densités supérieurs (jusqu’à 555 pieds/ha) d’une manière temporaire sont

également recommandées et la densité optimale en culture pluviale est de 100 pieds/ha.

 399

 En culture intensive : possibilité d’appui des vibreurs par le gaulage pour une récolte

plus efficace et complète ;

 La technique de plantation en haies avec l’utilisation de récolteuses de vigne n’offre

pas les avantages que certains préconisent. Il est nécessaire d’être très prudent avant

de décider.

Grâce donc à la domination de la variété nationale « Zitoun », la spécificité locale de l’huile

d’olive est conservée puisque les propriétés organoleptiques de l’huile d’olive ou celles

perçues par les organes du sens sont liées entre autres au cultivar (variété), au terroir (sol +

climat), aux pratiques agronomiques (savoir-faire locaux) et aux caractéristiques territoriales

du processus de transformation (BMCE-capital, 2006). De ce fait, cette huile peut être

classifiée selon son goût (niveau d’amertume), ses arômes (fruité mûr, fruité vert, fruité noir,

etc.) et ses sensations kinesthésiques (différences d’onctuosité) (Aït Yacine et al., 2010).

Néanmoins, l’amélioration des conditions de la conduite dans les exploitations oléicoles

marocaine ne suffit pas pour avoir des bons résultats, notamment en matière de qualité mais il

faut que les techniques de transformation (de la récolté d’olive à la mise en bouteille d’huile

d’olive) soient à l’hauteur aux normes recommandées dans le domaine.

II. En phase de transformation : des progrès pour préserver les qualités spécifiques de

l’huile d’olive marocaine

Sur le plan de la transformation, on constate une augmentation sensible des unités modernes

de trituration grâce en partie aux aides de l’Etat, des ONG et de l’arrivé des nouveaux

investisseurs. Le nombre des unités industrielles au début du PNO ne dépassait pas 260 contre

16 000 unités traditionnelles. Actuellement, on ne dénombre pas moins de 585 unités

modernes et semi - modernes d’une capacité totale de 887 014 au lieu de 411 720 t/an en

1998. Pour le reste, on compte 15 257 maâsras traditionnelles dont 1 180 ont été améliorées.

Le tableau suivant donne une idée sur la répartition régionale des unités de trituration.

 400

Tableau 20. Réparation régionale des unités de trituration

 Unités moderne et semi-moderne Maasras

Région Nombre % Capacité

(T/an)

%

Nombre % Capacité

(T/an

%

Tadla-Azilal 15 2,6 13 824 1,6 1810 11,9 1248 0,6

Meknès-Tafilalet 93 15,9 248 565,6 28 821 5,4 4160 2

Doukkala-Abda 16 2,7 5120 0,6 223 1,5 353,6 0,2

Marrakech-Tansfit-

Al Haouz

75 12,8 93 184 10, 5 2710 17,8 156 832 74,9

Souss-Massa-Draa 39 6,7 24 801, 6 2,8 1115 7,3 9776 4,7

Rabat Salé Zemmour

Zaïr

3 0,5 3072 0,3 212 1,4 3968, 6 1,9

Charb-chrarda Bni

Hssen

7 1,2 3200 0,4 55 0,4 130 0,1

Oriental 27 4,6 13 414, 4 1,5 325 2,1 3827,2 1,8

Fès Boulmane 121 20,7 153 600 17,3 954 6,3 8,3 0

AlHouceima- Taza-

Taounate

92 15,7 116 736 13,2 5156 33,8 9859,2 4,7

Tanger-Tétouan 85 14,5 209 459,2 23,6 1681 11 18 647,2 8,9

Chaouia-Ourdigha 10 1,7 1843, 2 0,2 94 0,6 416, 0,2

Casablanca 1 0,2 40,8 0 0 0 - 0

Guelmim-assmara 1 0,2 153,6 0 93 0,6 35,4 0

Total 585 100 887 014,4 100 15 257 100 209 261,6 100

Source : Abbadi (2011).

Il en résulte que les régions d’El Houceima-Taza-Taounate et de Tadla-Azilal se caractérisent

de sous-capacité malgré le nombre d’unités dont elles disposent tandis que les régions de

Meknès-Tafilalet, Fès Boulemane et Al Haouz concentrent plus de 50 % de la capacité des

unités modernes et semi-modernes de trituration des olives. D’une manière générale, au

niveau de la transformation, c’est le secteur industriel qui monopolise désormais la trituration

(80 %) (figure 9). Cette domination a permis d’avoir 10 % d’huile d’olive vierge et extra

vierge et 20 % d’huile d’olive courante au lieu de 5 % et 15 % respectivement en 1998

(tableau 14).

 401

Figure 9. Le secteur de transformation de la filière oléicole au Maroc

Source : Abbadi (2011).

Il faut noter à ce niveau qu’au contraire de l’amont de la filière oléicole, la transformation

industrielle oléicole est relativement mieux organisée dans des associations professionnelles

agro-industrielles. Il existe actuellement des associations professionnelles qui concernent

exclusivement ou entre autres le secteur oléicole (MAPM, 2004). On peut citer à tire

d’exemple :

 La Fédération des Industries de la Conserve des Produits Agricoles du Maroc

« FICOPAM » est la fédération des associations de l’industrie de la conserve au Maroc.

L’association Condiments-olives, qui groupe les transformateurs d’olives de table, est

l’une des sept associations au sein de cette fédération. Elle représente la grande majorité

des sociétés exportatrices d’olives
268

.

 L’Association des Exportateurs d’Huile d’Olive « ADEHO » c’est la seule

association groupant les producteurs exportateurs d’huile d’olive. L’ADEHO est

membre du Conseil Oléicole International
269

.

268

Source : http://www.ficopam.ma/spip.php?page=accueil (page consultée le 28/07/2010).
269

 Source : www.internationaloliveoil.org/documents/viewfile/4176-adeho/4 (page consultée le 28/07/2010).

http://www.ficopam.ma/spip.php?page=accueil
http://www.internationaloliveoil.org/documents/viewfile/4176-adeho/4

 402

Ces associations ont un grand rôle à jouer pour contribuer au développement de la profession

en amont de la filière (production, collecte,…) et en aval (promotion,...) permettant d’asseoir

les bases d’une interprofession conséquente.

III. En aval de la filière : l’huile d’olive est valorisée de plus en plus comme produit de

terroir

Il y a encore dix ans, il n’y avait pratiquement aucune huile de qualité internationale produite

au Maroc. Or aujourd’hui on dénombre une trentaine d’huiles. Mieux encore, une partie

d’entre elles sont au sommet de la qualité internationale, comme en témoigne le nombre de

prix gagnés dans différents concours mondiaux de dégustation d’huile d’olive. Cinq huiles

d’olive marocaine ont été choisies par le Guide Italien Extravergine de 2009 parmi les 400

meilleurs produits sélectionnés de la part d’experts de dégustateurs sur 3 000 échantillons

d’huile d’olive provenant de 37 pays producteurs (Agriculture du Maghreb, 2009). Il s’agit

des huiles « Les Terroirs du Saïss » de la société Star Olive, « Volubilia » de la Société

Olivinvest, « Phenicia » de la Société les Délices du Saiss, « Olealys » de la société l’Oléastre

et « l’Orodi Marrakech » de la société les Oliveraies de Toubkal.

L’huile d’olive « Zitoun » de Marrakech, produite à Sidi Bouatmane, a remporté également

deux médailles au salon des produits agricoles « Foods and Goods » à Paris. Il s’agit de la

médaille d’or pour la catégorie d’huile d’olive fruitée verte et la médaille d’argent pour la

catégorie d’huile d’olive fruitée mûre. S’ajoute à cela le prix de Rome de la meilleure huile

d’olive Extra-vierge de l’année 2006 obtenu par l’huile d’olive « Volubilia » de la région de

Meknès-Tafilalet (MEFM, 2010). Par ailleurs, « Phenicia » de la société Délices du Saïss a

réussi d’être placée dans un palmarès italien des 20 meilleures huiles du monde. Les résultats

sont publiés par le guide italien « Flos Olei 2011 », édité par les experts Laura Marinelli et

Marco Oreggia
270

. Il faut rappeler que « Phénicia » a décroché à Rome le Prix 2010 de « la

meilleure huile d’olive extra-vierge qualité/prix » et troisième prix de lauréats du prix à la

qualité du COI : Mario Solinas 2008.

Ces exemples des distinctions d’huile marocaine au niveau international prouvent qu’elles

sont dotées des caractéristiques spécifiques et l’importance de prendre soin des traitements

des olives depuis le verger jusqu’à l’extraction de l’huile et sa mise en bouteille.

Effectivement, des expériences menées en 1945/46 sur la « Picholine Marocaine » par le

270

 La liste se trouve sur le site : http://www.marco-oreggia.com/fo2011_best20.htm (page consultée le

23/07/2011).

http://www.marco-oreggia.com/fo2011_best20.htm

 403

Laboratoire Officiel de Chimie à Casablanca (Division de la Production Agricole, 1949),

c’est-à-dire avant l’indépendance du pays, ont affirmé que la Picholine marocaine, bien qu’un

peu moins riche en huile que les olives de variétés analogues (Manzanilla, Picholine du

Languedoc,…) arrive certainement en tête en raison du peu d’exigences que demande

l’olivier, tant au point de vue de la composition physico-chimique du sol que l’irrigation et

des éléments fertilisants et de l’infigeabilité de l’huile qu’elle fournit. En effet, l’huile d’olive

marocaine ne doit sa précieuse propriété de ne pas figer sous l’action du froid qu’à cette

variété. « Les résultats obtenus permettant de conclure définitivement que l’huile marocaine

est caractérisée analytiquement par un indice de solubilité très voisin d’un minimum 3,

compris entre ce dernier et 4 et pouvant atteindre exceptionnellement 5, celui des variétés

étrangères est voisin de 1 dans un ses ou dans l’autre » (Division de la Production Agricole,

1949, p.44).

Concernant l’acidité et son évolution dans le temps, selon El Antari (2006) la Picholine

marocaine se distingue à la maturité du reste des variétés par les plus faibles proportions par

rapport à des variétés comme : Picholine Languedoc de France ; Manzanille et Arbequine de

l’Espagne ; Leccino de Italie ou Blanquita de Elvas du Portugal. D’ailleurs, c’est une

caractéristique très recommandée pour les huiles naturelles destinées à la conservation. Les

mêmes résultas ont été obtenu lors d’une étude scientifique menée récemment et publiée à la

revue scientifique du COI, OLIVAE. Il s’agit d’une étude comparative sur la stabilité dans le

temps de certaines qualités (notamment l’acidité) dans des conditions différentes de stockage

(avec ou sans lumière). Ait Yacine et al. (2010) ont montré que les huiles d’olives provenant

de Picholine marocaine et de l’Arbequine ne réagissent pas de la même façon aux conditions

de stockage. Ainsi, ils ont noté que :

- A l’obscurité : une bonne stabilité des paramètres de qualité étudies dans les

deux variétés d’huile d’olive, avec une meilleure stabilité de la Picholine

marocaine ;

- Lors de l’exposition a la lumière solaire : une bonne stabilité des

caractéristiques étudies de la variété Picholine marocaine ;

- Lors de l’exposition à la lumière UV : une légère augmentation pour les deux

variétés.

L’huile d’olive de la variété Arbequine, initialement dotés des meilleures caractéristiques, a

montré une plus faible résistance à l’altération par rapport à la Picholine marocaine au cours

 404

de stockage dans les conditions naturelles (obscurité et lumière du jour). « Ces résultats

confirment la bonne stabilité oxydative de l’huile d’olive de la Picholine marocaine par

rapport à celle de l’Arbequine » (Ait Yacine et al., 2010, p.26). Nous pensons que les acteurs

oléicoles devront renforcer cette image de la qualité d’huile marocaine, s’ils veulent conquérir

les marchés internationaux.

Ce sont ces éléments avec d’autres facteurs qui ont été à l’origine de l’augmentation de

1733 % des ventes d’huile d’olive à l’étranger lors de la dernière campagne (40 000 t) par

rapport 1997/98. Durant cette dernière décennie, les exportations d’huile d’olive ont atteint

17 500 t/an contre 8 200 t/an au cours des années 1990 ou 9 200 t/an entre 1960 et 1979. Ces

performances sont dues à trois facteurs principaux :

- L’augmentation exceptionnelle d’une production d’olive dont la qualité de la

production est globalement satisfaisante grâce entre autres à la lutte contre les

attaques des parasites et maladies selon le ministère agricole ;

- L’amélioration de la qualité de l’huile d’olive grâce au progrès réalisé au

niveau du processus de transformation et la mise en bouteille ;

- Un avancement remarquable au niveau de la commercialisation et de la

conquête des nouveaux marchés, notamment celui des EU grâce à l’accord du

libre libre-échange passé avec ce pays (Alaoui Marani et Tourkmani, 2004).

Cet accord, donnant accès libre aux olives et huiles d’olive marocaines au marché

américaines, a contraint les exportateurs marocains à respecter les normes et exigences

exigées par les EU en matière d’importation (FENAGRI, 2003a). Ce sont des contraintes qui

sont devenues en réalité de ressources pour l’amélioration et la valorisation des produits

oléicoles marocains. En effet, le marché américain se caractérise en la matière par ses

barrières qualitatives (+ emballage et étiquetage) et par des positionnements fort des pays du

sud de l’Europe (Italie, Espagne). Il est également considéré comme un marché de niche

(Produit ethnique, haut de gamme) (USAID, 2006c ; USAID, 2007a). Les EU sont désormais

le premier importateur (avant l’Italie) d’huile d’olive marocaine depuis 2009 (Office des

changes, 2010).

Toutefois, il faut noter que par rapport aux exportations mondiales en huile d’olive, la part des

ventes marocaine ne dépasse pas 4,65 % en 2010, contre près de 13 % pour la Tunisie. Ce

dernier a exporté en moyenne 125 000 tonnes d’huile d’olive au cours de la dernière décennie

 405

(contre seulement 17 500 t). Cependant, il faut signaler que la Tunisie exporte plus de 70 %

de sa production en huile d’olive, contre seulement 25 % pour le Maroc. Une bonne chose à

notre sens pour les marocains qui veulent consommer leur huile d’olive à des prix

raisonnables
271
. A ce niveau, la consommation d’huile d’olive est passée de 2 à

2,85 kg/habitant entre 1997/98 et 2009/10 (graphique 11). Les marocains retrouvent ainsi le

chemin vers un produit « bio » et local après des années de la promotion d’huiles fluides

végétales alimentaires concurrentes. Rappelons qu’au contraire d’huile d’olive, les prix de

vente des huiles de graine ont été subventionnés depuis les années 40 jusqu’au 2000

(FENAGRI, 2004b). Par ailleurs, l’introduction et la domination d’huiles fluides végétales

alimentaires au Maroc ont été accélérées par les aides octroyées par les grands pays (EU,

notamment) aux pays moins favorisés économiquement (parmi lesquels comptent la majorité

des pays oléicoles) après la Deuxième Guerre Mondiale (Brousse et Loussert, 1978). Ces

aides ont été souvent sous la forme de livraisons d’huiles de graines bon marché, largement

facilitées quant aux conditions de paiement.

D’une manière générale, le Maroc, comme les autres pays colonisés, n’a échappé ni à

l’introduction et la promotion des cultures et des pratiques culturales occidentales, ni à la

tendance vers le modèle de consommation de masse à l’occidental, illustré ces dernières

années par la multiplication des centres commerciaux (petits et grands)
 272

 et les chaîne de

restauration rapide (McDonald’s, Pizza Hut, KFC,…) dans la majorité des moyennes et

grandes villes marocaines. Toutefois, les cultures traditionnelles ont résisté face à cette

invasion comme en témoigne la renommée du Maroc en tant que pays des produits frais et de

terroir par excellent (Planète Terroirs, 2010). Effectivement, il n’y a pas un endroit où on n’a

pas ce qu’on appelle « Souika », une sorte de marché informel
273

 dans la rue et dans les places

publiques spécialisé dans les produits agricoles frais et de terroir. Ces produits dénommés par

271

 Une bonne partie des consommateurs, interrogés lors de notre enquête réalisée en 2008 dans l’ESM, se sont

montré méfiant envers le plan visant la modernisation de la filière oléicole locale qui d’après eux va profiter qu’à

une partie des agriculteurs (les grands notamment) et surtout les marocains ne auront plus les moyens pour

acheter cette huile d’olive soit disant industrielle. Trois arguments sont avancés par eux pour expliquer cette

situation : la mise en bouteille, la vente aux supermarchés et surtout la tendance à l’exporter en grande quantité

déséquilibrant ainsi l’offre et la demande sur le marché local (comme c’est le cas de marchés de la plupart des

produits agricoles vendus à l’étranger, les tomates et les agrumes notamment).
272

 On compte actuellement 190 point de point de vente (au lieu de 30 en 1998), dont une quarantaine sont des

hypermarchés à prédominance alimentaire, appartenant à quatre grands groupes principaux : Marjane, Label’Vie,

Assewak Salam et Acima. Informations tirées des sites officiels des ces groupes.
273

Ce sont dans la majorité des vendeurs ambulants (zéro stock) qui achètent des légumes et de fruits pour les

revendre le jour même faute des moyens pour acheter des grandes quantités et pour les stocker.

 406

les marocain de Beldi
274

 (au contraire de Romi) sont le fruit des productions traditionnelles

remplissant pour beaucoup les exigences du « bio » et cela sans intention délibérée (El Aich,

2005). Ces produits « Beldi » sont plus préférés aux produits conventionnels du fait qu’ils

présentent des goûts meilleurs et même une meilleure qualité sanitaire. La conduite des

cultures « Beldi » se rapproche de celles prônée par l’agriculture organique. Ne serait-il pas

plus astucieux d’évoluer vers la certification des produits « Beldi », concept déjà adopté par le

consommateur marocain ? se demande El Aich (2005).

Il s’agit des produits alimentaires (légume et fruit, poulet, lapin, produits laitier, pain fait

maison, œuf, huile d’argan, miel, safran…) pratiquement « bio » et souvent liés à leur

territoire d’origine (Carral et Garcin, 2007 ; Adnan et al., 2003). Ils sont le fruit de la diversité

des milieux naturels du Maroc, des pratiques traditionnelles de ses agriculteurs et de l’art

culinaire développé par sa population à travers les siècles. C’est grâce également à ces

produits que ce pays touristique est reconnu au niveau mondial par leur gastronomie très

riche. La dimension territoriale du fait alimentaire est tout simplement un élément essentiel de

l’identité culturelle de la population marocaine, de son histoire, de ses traditions et de son

mode de vie (Bendriss, 2010). Les premières études régionales d’identification et de

caractérisation des produits de terroir ont permis d’inventorier une centaine de produits et le

recensement de plus de 200 groupements de producteurs (MAPM, 2011b).

Dans le cas des viandes de poulets par exemple, une enquête menée par Sarter (2002) a fait

remarquer que le prix de vente au détail du beldi était toujours de l’ordre du double de celui

du roumi. Ceci s’explique par les croyances positives des marocains dans le beldi. « Le

recensement des énoncés produits fait apparaître une majorité de déclarations de préférence

en faveur de la viande du poulet beldi
275

 : « Le beldi est meilleur que le roumi », ou plus

exclusif : « le beldi a un bon goût », « le roumi a un mauvais goût ». Ces déclarations

concernent aussi le registre de l’authenticité : le beldi aurait le « vrai » goût du poulet, le

roumi non » (Sarter, 2002, p.4).

274

 Beldi au contraire de Romi. Ce dernier est utilisé pour désigner tout ce qui est d’origine européenne ou

occidentale en général. Quant au qualificatif Beldi, il est construit sur la même racine que « blad » qui signifie :

« pays, territoire, contrée ; terrain, bien-fonds ; localité, ville », c’est-à-dire tout ce qui est traditionnel. Cette

distinction concerne tout les produit de consommation Par exemple, un vêtement est dit beldi lorsqu’il est de

style perçu comme traditionnel marocain (une jellaba par exemple) et « roumi » lorsqu’il est perçu comme étant

de style occidental moderne (une paire de jeans) et cela même s’il a été fabriqué au Maroc (Sarter, 2002).
275

 A l’inverse, « le poulet roumi est présenté par nos informateurs comme étant issu d’un élevage intensif et très

technicisé, le poulet beldi vit dans le milieu naturel : il vit sous le soleil » et « à l’air libre ». « L’intervention

humaine, dans son élevage, est présentée comme minimale et limitée à la distribution de nourriture. Qu’elle soit

distribuée par l’homme (grains d’orge, de blé, de maïs, épluchures de légumes…) ou qu’elle soit collectée par

l’animal, dans son environnement (vers de terre, insectes, herbes, plantes, graines) » (Sarter, 2002, p.6).

 407

Par ailleurs, les couches sociales urbaines et occidentalisées commencent également à être

exigeantes en matière de qualité et l’originalité des produits alimentaires. En effet, on

constante l’émergence à l’européenne d’un « de nouveaux changements dans les modes de vie

alimentaires urbains qui suscitent un intérêt croissant pour les produits du terroir et une

différence que veut bien payer un certain consommateur urbain. Ce consommateur (…) se

réfère souvent aux sources d’information étrangères et manifeste son insatisfaction vis-à-vis

de l’information actuelle (de type nationale) sur les produits alimentaires » (Hamimaz, 2009,

p.272). Pour renforcer la traçabilité, préserver et promouvoir ses produits et surtout pour

améliorer les revenus de leur producteur, le Maroc a décidé de se doter des dispositions

législatives en la matière dès 2008 en adoptant la Loi n° 25-06 relative aux signes distinctifs

d’origine et de qualité
276

. Cette loi distingue trois signes principaux : Indication géographique

(IG), Appellation d’origine (AO), Label agricole (LA). Ce cadre juridique ne se déférent pas

beaucoup de celui de l’UE dans le domaine. Plusieurs zone et groupes de producteurs, depuis

la promulgation de cette loi, ont procédé à l’acquisition l’un de ces signes : le clémentine de

Berkane (IG), la datte Mejhoul de Tafilalt (IG), l’huile d’Argan (IG), le safran de Taliouine

(AO), la grenade Sefri Ouled Abdellah (IG), le fromage de chèvre Chefchaouen (IG), la rose

de Kelâat M’gouna-Dadès (LA), la figue de barbarie d’Aït Baâmrane (IG), etc. (MAPM,

2011b ; SIAM, 2011).

Plusieurs huiles d’olives ont également basé leur promotion sur un signe distinctif (ou

susceptibles de l’avoir). La première qui a réussi avoir une AO est l’huile d’olive (extra

vierge) Tyout –Chiadma à Essaouira. Celle-ci est issue d’oliviers situés sur les deux flans de

l’oued Tyout au voisinage d’Essaouira. Elle se distingue par sa couleur jaune doré avec une

teinte verte légère et non transparente. Son profil sensoriel est fruité moyen et équilibré en

amer et en piquant avec une acidité libre ne dépassant pas 0,4 % et un arome prononcé de

tomate et de cardan (MAPM et MAAP, 2010). Les producteurs de cette huile visent, en

dehors des retombés économiques, (Bendriss, 2010 ; MAPA, 2011b) :

- La protection de la dénomination Tyout-Chiadma ;

- L’amélioration du niveau de vie de la population rurale cible ;

- La valorisation du savoir faire traditionnel, notamment celui de la trituration

dans un moulin traditionnel (respectant les normes d’hygiène) ;

- La valorisation et Préservation de la variété locale Picholine marocaine.

276

 Bulletin Officiel N°5640-15 Joumada II 1429 (19/6/2008) et celui de N°5696- 4 moharrem 1430 (1/1/2009).

 408

Un autre exemple est celui d’huile d’olive de la coopérative de FEDOLIVE dans la zone

géographique de Rif dispose déjà d’une certification de « Bio » et bientôt de commerce

équitable. On peut citer aussi l’huile d’olive de Driouech Oriental, de Ghafsaï, d’Azzaba, de

Skoura, d’Outat El Haj, de Sefrou, de Safi,…, chacune à sa particularité en termes de goût,

d’utilisation (pour le petit déjeuné, salade, Tajine,…), des techniques de production et des

conditions de stockage. En général, tous les producteurs d’huile d’olive, ayant ou pas un signe

distinctif, se basent pratiquement pour la promouvoir en étranger sur la réputation du Maroc

comme pays des produits frais et de terroir. Au niveau interne, il y a de plus en plus par

rapport à la consommation l’huile d’olive « une prise de conscience des caractéristiques

mesurables et perceptibles, du process identifiant une différence par rapport aux produits

génériques, de la dénomination mettant en valeur la différence par rapport au produit

standard » (Hamimaz, 2009, p.274).

Pour promouvoir ces produits, cinq sur onze contrats-programmes, signés en marge des 4
èmes

Assises nationales de l’agriculture qui ont eu lieu le 26 avril 2011 à Meknès en marge du

salon international de l’agriculture au Maroc (SIAM), ont été dédiés à la filière des produits

de terroir. Il s’agit notamment d’une convention avec le ministère du tourisme pour mettre en

valeur les produits de terroir dans les circuits touristiques, et deux contrats-programmes qui

lient le gouvernement d’une part, la société Marjane-Holding et le groupe Label’Vie de

l’autre part. Ces deux grandes chaînes de distribution s’engagent à sécuriser l’accès des

produits des coopératives et autres groupements de producteurs aux rayons de la grande

distribution (SIAM, 2011). D’ailleurs, le SIAM réserve depuis 2010 un espace dénommé le

« souk » dédié aux coopératives et associations du Maroc pour la promotion des produits

agricoles artisanaux et produits de terroir. C’est un salon d’une grande envergure international

comme en témoigne les chiffres des exposants et des visiteurs. En 2011, pas moins de

610 000 (contre 750 000 en 2010) personne ont visité les 837 exposants de 35 pays sur

100 000 m² de superficie (SIAM, 2011).

Depuis son édition de ce salon en 2006, on constate une présence en force de tous les métiers

oléicoles, de la pépinière, en passant par la plantation et conseil jusqu’aux huileries. A côté de

ce salon général de l’agriculture, le Maroc organise un autre salon dédié exclusivement à

l’olivier. Il s’agit du salon international de l’olivier de Marrakech organisé depuis 2000 par

l’Office Régional de Mise en Valeur Agricole d’Al-Haouz (ORMVAH) en collaboration avec

le Conseil Oléicole International. Cette manifestation est une occasion pour exposer les

 409

produits, le matériel et les dernières innovations dans les domaines techniques, de la

production et de la transformation oléicole
277

.

IV. Les autres facteurs clés de la nouvelle dynamique de la filière oléicole marocaine

En dehors des mesures du PNO, il y a plusieurs facteurs et acteurs ont contribué

significativement à la nouvelle dynamique que connaît la filière oléicole.

Le Conseil oléicole international (COI)

En adhérant au COI, un pays producteur ou exportateur tire avantage des dispositions prises

par les accords multilatéraux. Le dernier en date de ses accords, entré en vigueur en 2007,

devrait réguler le secteur jusqu’en décembre 2014 (ODE, 2010). Il prévoit :

• Le renforcement de la coopération technique dans le secteur oléicole pour le

développement de technologies d’extraction des huiles d’olive ;

• La garantie de la qualité du produit, à travers les indications géographiques et les

appellations d’origine ; la protection et la conservation de l’environnement pour améliorer

l’impact environnemental de l’oléiculture et de l’industrie oléicole.

Plus particulièrement, le Conseil oléicole international mène actuellement en Syrie et au

Maroc un projet intitulé IRRIGAOLIVO avec le financement du Fonds commun pour les

produits de base. Ce projet est consacre a l’utilisation rationnelle de l’eau d’irrigation

(OLIVAE, 2010).

Les Organisations Non Gouvernementales (ONG)

L’intervention des ONG consiste à aider notamment les petits oléiculteurs pour qu’ils puissent

de moderniser leur méthode de travail. Parmi eux, on trouve l’Agence américaine d’aide au

développement (USAID) qui a mis un programme dénommé Agriculture et Agrobusiness

Intégrés (AAI) (02/2005-09/2009)
278

. Ce programme a généré près de 650 millions Dh de

ventes et d’investissements dans cinq filières agricoles : la viande ovine, les plantes

aromatiques et médicinales, l’olive, les câpres et les baies. La partie américaine a mobilisé un

budget de plus de 100 millions de Dh, et la contribution marocaine a porté sur près de 23

277

 Le salon a comme objectif de mettre en avant les potentialités oléicoles régionales, nationales et

internationales, développer les relations partenariales entre les professionnels du secteur dans différents pays, de

promouvoir les échanges commerciaux dans le secteur, d’assurer le transfert des technologies, et de promouvoir

la qualité et la consommation de l’huile d’olive (Source : http://www.salonfilaha.com/?article_actualites_La-

6eme-edition-du-Salon-international-de-l-olivier.html, page consultée le 22/04/11).
278

 Source : http://www.usaid.gov/ma/fr/index.html (page consultée le 06/07/11).

http://www.madein-marrakech.com/fr/salon.html
http://www.salonfilaha.com/?article_actualites_La-6eme-edition-du-Salon-international-de-l-olivier.html
http://www.salonfilaha.com/?article_actualites_La-6eme-edition-du-Salon-international-de-l-olivier.html
http://www.usaid.gov/ma/fr/index.html

 410

millions de Dh. Le programme a concerné trois régions du Royaume : l’Oriental, le Saïs et le

Gharb-Loukkos. La première région a bénéficié de 48 % de l’investissement
279

. Le

programme AAI a été réalisé en partenariat avec le ministère de l’Agriculture et de la Pêche

maritime (MAR) et le secteur privé. L’objectif est d’appuyer les stratégies et les initiatives

marocaines du développement du secteur agricole et de contribuer à la mise en oeuvre du Plan

Maroc Vert.

Par ailleurs, l’USAID a publié plusieurs manuels concernant différents aspects de

développement agricole. On peut citer : Qualité de la réglementation et compétitivité au

Maroc ; Système de traçabilité des huiles d’olive ; Guide de l’exportateur d’huile de l’olive :

du Maroc au Etats-Unis ; Projet des huiles d’olive vierges Saïs-Meknès ; Manuel des bonnes

pratiques d’hygiènes (BPH) : des huiles d’olive vierges ; Développement de la Filière olive ;

Guide de bonnes pratiques de fabrication des huiles d’olive ; Evaluation des besoins de

formation et plan de formation, etc
280

. A travers ses multiples actions, l’USAID (2007b) vise :

- La mise en place d’un Système d’information sur les marchés des produits

agricoles standardisés (Système de veille sur les marchés internationaux,

Réactivation de l’observatoire de la sécheresse, Etudes : finance rurale,

foncière, logistique) ;

- Appui à l’harmonisation des données et statistiques agricoles) ;

- Le renforcement des capacités des organisations professionnelles et

interprofessionnelles (Participation aux événements relatifs aux domaines

d’intervention du programme, Collaboration avec les autres programmes et

projets d’assistance technique) ;

- La mise en place des sessions de formation (formateurs, techniciens, membres

des coopératives et Ouvriers) sur les bonnes pratiques de production,

d’hygiène et de transformation des produits agricoles et agroalimentaires ;

- L’accompagnement à la certification des producteurs (Eurep Gap) et des unités

industrielles (Mise en place de système de traçabilité (câpres, olive) ;

- La mise en lien avec de nouvelles structures de commercialisation (Huile

d’excellence, Développement de label et promotion des produits de terroirs ;

279

 Source : http://www.fellah-trade.com/fr/info-filiere/actualites-maroc/article/39,bilan-du-programme-

agriculture-et-agrobusiness-integres-aai (page consultée le 06/07/11).
280

 Les références de ces manuels et d’autres se trouvent à la bibliographie.

http://www.fellah-trade.com/fr/info-filiere/actualites-maroc/article/39,bilan-du-programme-agriculture-et-agrobusiness-integres-aai
http://www.fellah-trade.com/fr/info-filiere/actualites-maroc/article/39,bilan-du-programme-agriculture-et-agrobusiness-integres-aai

 411

- L’acquisition d’équipements pour les coopératives (alambics, unités de

trituration, calibreurs, …).

Pour la filière oléicole, l’USAID (2005a, 2006b, 2006d, 2006g) a mené d’abord une étude sur

le secteur, notamment dans la région de Saïs et l’Oriental, puis il a procédé à aider les petits

oléiculteurs à améliorer leur méthode culturale, leur technique de trituration et leur moyen de

commercialisation. L’objectif de l’agence, par la suite, est de faciliter l’accès des oléiculteurs

au marché américain. Il faut que la « filière oléicole » soit conforme aux critères de qualité

exigés par les consommateurs et les autorités américaines.

Un autre exemple celui de l’aide apportée par Pur Projet et d’Alter Eco
281

 à la coopérative

FEDOLIVE dans la région du Rif, où les oliviers et les produits dérivés d’olives représentent

la seule culture rentable alternative à la culture du cannabis. La coopérative est le fruit d’un

projet de développement rural entrepreneuriat féminin, né suite au cours d’alphabétisation

donnés aux femmes du Rif. En effet, les associations de femmes du Nord du Maroc, pour la

plupart ayant eu accès à ces cours, se sont réunissaient en 2003 pour mettre en commun leurs

récoltes annuelles afin de pouvoir faire des économies d’échelle et assurer une qualité d’huile

supérieure grâce à un soutien technique et commercial de la part de Pur Projet et d’Alter Eco.

En général, l’objectif de ces derniers est d’aider les productrices à planter des oliviers afin

d’encourager la production, améliorer la qualité d’huile d’olive et à terme lutter contre le

développement de la culture du cannabis et d’exode rural.

La coopérative FEDOLIVE fait maintenant partie d’un groupement d’intérêt économique

(GIE) « Femme du Rif », constitué en 2006 de 10 coopératives féminines de production de

l’huile d’olive, du miel ou du couscous dans la région de Rif. Le projet a réussi de rallier deux

partenaires : le ministère des affaires étrangères espagnol, via un organisme de coopération, et

l’Organisation des Nations Unies pour le développement industriel (ONUDI). Grâce aux

281

 Pur Projet est né sous l’impulsion de Tristan Lecomte, fondateur d’Alter Eco, entreprise pionnière du

Commerce Equitable. A travers ses visites dans les coopératives de petits producteurs des pays du sud, il

constate les impacts négatifs du réchauffement climatique et de la déforestation excessive sur les cultures.

Sensible à l’environnement et soucieux des hommes, il propose aux producteurs de planter des arbres pour

redonner fertilité à leur terre, retrouver la biodiversité perdue et participer à la lutte contre le changement

climatique qui les affecte durement grâce à la création de puits de carbone (Source : http://www.purprojet.com,

page consultée le 15/08/11). L’association Alter Eco a été créée par les salariés d’Alter Eco, sous le statut de la

loi de 1901 (à but non lucratif), afin de financer des projets complémentaires à ceux entrepris dans le cadre du

Commerce Equitable. Elle cible les populations les plus marginalisées, en priorité dans les pays du Sud avec des

financements de projets à caractère économique ou qui créent une activité économique pérenne, dans le même

esprit que les projets que l’entreprise Alter Eco soutient (Source : http://www.altereco.com, page consultée le

15/08/11).

http://www.purprojet.com/
http://www.altereco.com/

 412

efforts multiples de ces différents acteurs, la coopérative FEDOLIVE a pu produire une huile

extra vierge, ensuite exporter sur le marché Français par Alter Eco. Mieux encore, elle a

obtenu une certification « Bio » de leur huile dés 2006, date de la création du GIE, alors

qu’une labellisation Max Havelaar de commerce équitable pourrait voir le jour courant

2011
282

.

L’Initiative Nationale pour le Développement Humain » (INDH)

Les petits oléiculteurs ont été également bénéficiaires de « l’Initiative Nationale pour le

Développement Humain » (INDH), une initiative novatrice au Maroc pour réduire la

pauvreté, l’exclusion sociale et la précarité. Le programme vise 360 communes rurales qui ont

un taux de pauvreté de plus de 30 % et 250 quartiers urbains où les conditions d’exclusion

sociale sont aiguës (INDH, 2005). Sur 19 848 programmes réalisés dans le cadre de cette

initiative, 6 146 ont été destiné au monde rural, soit plus de 30 % du total des programmes

(INDH, 2011b). Parmi les bénéficiaires, on trouve la coopérative d’huile d’olive Chachara

Moubaraka (Laghdir, province Chefchaouen) (INDH, 2011a). Avec le soutien de la DPA de

Chefchaouen et de l´INDH cette coopérative (69 membres) a pu s’équiper en installations

modernes, tant en infrastructure (eau, électricité, bâtiments, bureau pour l´administration, etc.)

qu’en matériel (moulin de trituration, centrifuge, décanter, petites unités de stockage en acier

inoxydable, etc.), ce qui a permis la trituration de 190 tonnes d’olives en 2009, pour un

bénéfice de 45 000 dirhams.

Un fonds dédiés à la dépollution

FODEP (Fonds pour la dépollution), géré par la Caisse Centrale de Garantie (CCE)
283

 et

financé par le gouvernement allemand, est destiné à la mise en place des projets (17 au total)

de dépollution des entreprises industrielles et artisanales au moyen de dons et de crédits
284

. À

la différence des autres projets, deux guichets spéciaux ont dédies pour les potiers et les

huileries d’olive. Pour ces dernières, le projet a pour but d’effectuer des changements de

procédé par l’utilisation d’une technologie propre en finançant les projets de mise en place

des procédés de trituration des huiles d’olive de deux phases avec l’installation d’un séchoir

282

 Selon le Monde magazine de 18/12/10.
283

La Caisse Centrale de Garantie (CCE) est une institution publique à caractère financier, assimilée à un

établissement de crédit (http://www.ccg.ma/).
284

 Pour plusieurs de détails sur ce projet, voir le site :

http://www.ccg.ma/fr/index.php?option=com_content&view=article&id=16%3Afodep&catid=5%3Aproduits-

de-cofinancement&Itemid=8 (page consultée le 05/06/11).

http://www.ccg.ma/fr/index.php?option=com_content&view=article&id=16%3Afodep&catid=5%3Aproduits-de-cofinancement&Itemid=8
http://www.ccg.ma/fr/index.php?option=com_content&view=article&id=16%3Afodep&catid=5%3Aproduits-de-cofinancement&Itemid=8

 413

pour les grignons (Laamri, 2010). Deux zones ont bénéficié déjà de ce programme. Le

premier projet réalisé était d’installer un système deux phases avec séchage de grignons à une

unité de trituration d’huile d’olive à El Hajeb. Le projet a permis d’éliminer 15 000 m
3
 /an de

margines et économiser de 11 000 m
3
/an d’eau. Le deuxième projet était destiné à la mise en

place de bassins d’évaporation de la margine à une unité de trituration d’huile d’olive à

Sefrou.

Un fonds spécial olivier : OLEA CAPITAL

Pour accélérer le rythme de restructuration de la filière oléicole nationale, un fonds financier a

été initié par le Crédit Agricole du Maroc (CAM) et la Société Générale Asset Management

Alternative Investments (France) (Saidi, 2006). Le Fonds OLEA CAPITAL se donne comme

objectif principal de financer et gérer le développement au Maroc d’une filière agro-

industrielle de production d’huile d’olive extra vierge, destinée principalement aux marchés

internationaux. Doté d’un budget global de plus de 1,8 milliards de Dirhams, dont

650 millions de Dirhams de fonds propres investis par des actionnaires de renom, le fonds

créera un des plus grands projets au monde dans la filière oléicole portant sur des

exploitations modernes et un système intégré et mécanisé.

Il est prévu de planter deux millions d’oliviers sur quelque 10 000 ha de terrain et développer

une capacité agro-industrielle de production annuelle de 30 000 tonnes d’huile d’olive. Le

rendement de l’opération serait de 20 à 25 % sur une durée de 12 ans. Concrètement,

10 unités agro-industrielles d’une superficie moyenne de 1 000 ha d’oliviers seront créées

puis exploitées selon un modèle cultural « super-intensif ». Entièrement intégrées, ces unités

seront équipées d’usines de trituration et de capacités de stockage autonomes permettant de

garantir, notamment, la qualité de la production d’huile destinée entièrement à l’étranger.

Après avoir atteint leur vitesse de croisière, ces unités seront cédées, en priorité aux

investisseurs initiaux, soit en principe au bout de 7 à 8 ans
285

.

Il est fort probable que ce projet atteindra ces objectifs en matière de production et

l’exportation en grande quantité et de bonne qualité d’huile d’olive. Toutefois, il est question

aussi de l’impact néfaste du super-intensif sur la dimension local de la filière oléicole et sur

l’environnement. Ne planter que des variétés étrangères (l’Arbequine 70 % , Arbosana 20%,

Koroneiki 10%) par ce projet, comme il a été déjà dit un plus haut, menacerait ainsi la qualité

285

Source : http://www.oleacapital.ma (page consultée le 07/06/11).

http://www.oleacapital.ma/

 414

territoriale d’huile d’olive, les ressources hydrauliques et organiques du sol sans parler de la

durabilité de la rentabilité à long terme, malgré que Sijilmassi, président du Directoire du

CAM, a voulu être rassurant en déclarant que : le projet Olea Capital, par son

dimensionnement et sa conception, « est de nature à mettre en place une filière oléicole

marocaine alliant tradition au niveau national et rentabilité au plan mondial. A terme, dans

un pays où la production et la consommation de l’huile d’olive sont solidement ancrées dans

la culture, Olea Capital, bénéficiant de techniques financières de pointe, devrait contribuer à

développer et viabiliser un pan entier de l’économie agro-industrielle marocaine »
286

.

En dehors de sa participation au Fonds Olea Capital et ses différentes formes de crédit

accordé au secteur agricole
287
, le CAM s’est investi davantage dans la promotion de la filière

oléicole à travers son organisation annuelle depuis 2006 d’un Forum de l’Investissement dans

l’Olive à Meknès (Saidi A, 2006). Le forum est un espace de rencontres, de conseil et de

soutien aux investisseurs potentiels en matière de montage de projets, de fourniture de

produits, de matériels et d’intrants ainsi que des modalités de financement, des exigences de

production, de transformation et des conditions de commercialisation. A travers ce Forum, le

CAM met l’expertise technico-financière de ses équipes au service des investisseurs dans la

filière oléicole et crée un espace d’échange professionnel autour d’une filière stratégique pour

l’agriculture marocaine (CAM, 2007). Par ailleurs, le CAM est pratiquement partenaire de

toutes les manifestations visant la promotion de l’olivier (salons, journées scientifiques,

concours …) et des organismes professionnels opérant dans le secteur (Agro-pôle Olivier,

UDOM,…)
288

.

Malgré les performances réalisées et ces différentes actions des acteurs privés et public, le

secteur oléicole n’exploite pas complètement le potentiel que le Maroc dispose en la matière

du fait de la persistance des contraintes qui pèsent encore sur lui (Abbadi, 2011 ; Bahetta et

al., 2010 ; ODE, 2010) :

286

 Des propos recueillis sur le site de la Société Générale Maroc :

www.sgmaroc.com/fileadmin/templates/emailing/compresse-olea.pdf (page consultée le 23/06/11).
287

 On peut citer en particulier : le Crédit Achamil (finance toutes les spéculations pratiquées sur l’exploitation) ;

le Crédit de mécanisation (Elaboré sur la base d’une convention de partenariat entre le CAM et l’Association des

Marchands Importateurs de Matériel Agricole (AMIMA) ; le crédit SAQUI est destiné au financement des

aménagements hydro-agricoles modernes visant l’optimisation de l’utilisation de l’eau et l’amélioration de la

productivité de l’exploitation, pour plus d’information sur le sujet, voir : le site offciel de CAM :

http://www.creditagricole.ma.
288

 Nous reviendrons sur le rôle d’Agro-pôle Olivier et l’UDOM dans la deuxième section de ce chapitre,

puisque les deux institutions font partie de notre enquête sur la filière oléicole menée dans l’ESM en 2008.

http://www.sgmaroc.com/fileadmin/templates/emailing/compresse-olea.pdf

 415

 Prédominance de la conduite en pluvial (stress hydrique) ;

 Problème du foncier : complexité des statuts juridiques des terres agricoles ;

 Faible organisation professionnelle et intégration insuffisante ;

 Difficulté en matière d’approvisionnement des unités industrielles de trituration et

de commercialisation à cause de secteur informel dominé par les intermédiaires

qui profite du morcellement des terres oléicultures
289

;

 Persistance d’unités de transformation traditionnelles et semi-modernes peu

performantes ;

 Absence de critères de qualité au niveau des petites et moyennes unités stockage

des olives ;

 Durée de stockage dépasse généralement les délais tolérés ;

 Conditionnement des huiles peu performant : à défaut d’unités de conditionnement

suffisantes et performantes, les deux tiers de la production d’huiles d’olive sont

écoulés via les circuits informels, en vrac et dans des conditions telles que le

préjudice porté aux producteurs, aux consommateurs, au circuit formel et à l’Etat,

est important ;

 Valorisation des sous produits peu développée ;

 Faible consommation à l’échelle nationale (les syriens ont consommé 5 kg d’huile

d’olive par habitant en 2009, les jordaniens 3,8 kg, les tunisiens 2,9 kg et les

marocains 2,2 kg) ;

 Huiles d’olive marocaines pas suffisamment compétitives à l’export ;

 Pollution des eaux et sols par les rejets des usines de trituration
290

.

Pour faire face à cette situation, d’ailleurs paradoxale compte tenu de potentiel du Maroc en la

matière et des opportunités offertes par les nouveaux marchés pour les produits de l’olivier, et

pour consolider le rôle socio-économique (sécurité alimentaire, développement économique

local et national) de ce patrimoine, le Plan Maroc Vert (PMV) a réservé une place de choix

pour le développement de la filière oléicole.

289

 Ne pouvant s’approvisionner directement chez les producteurs, les unités modernes ont recours aux

intermédiaires et subissent une majoration pouvant atteindre le prix de vente des producteurs. Ce système

apporte atteinte également des préjudices graves à la qualité des olives et aux oliviers en raison de l’utilisation

technique de gaulage, par chère, pour récolter les olives par les intermédiaires qui achètent carrément les grains

d’olive sur les arbres (FENAGRI, 2004a ; ODE, 2010).
290

Selon Ouazzani (2011a), de 1 à 2 %, de la surface oléicole totale marocaine suffirait pour l’évacuation des

margines produites (8000 ha), évaluées à plus de 400 000 m
3
.

 416

D) Les perspectives de l’activité oléicole au sein du PMV

Le Plan Maroc Vert lui réserve une place de choix pour la filière oléicole. Outre les 16 plans

régionaux dont les conventions ont été signées avec l’Etat, toutes les professions concernées

par l’oléicole sont y impliquées. Des opérateurs de renom étroitement associés au

développement de la filière (Lesieur Cristal, Les Conserves de Meknès,…) ont aussi passé des

mémorandums d’entente pour agréger de mégaprojets. Les principaux objectifs du PMV à

l’horizon 2020 sont présentés dans le tableau ci-dessous :

Tableau 21. Objectifs du Plan Maroc Vert à l’horizon 2020

Superficie (Ha) 1 220 000

Production totale en olives (T)

- Huile d’olive

- Olives de table

2 500 000

330 000

320 000

Consommation interne

(kg/habitant/an)

- Huile d’olive

- Olives de table

4

5

Exportation (T)

- Huile d’olive

- Olives de table

120 000

150 000

Chiffre d’affaires (milliards de DH) 22

 Source : MAPM
291

.

Pour augmenter la superficie le PMV compte à poursuivre la politique d’extension et sur

l’encouragement de la reconversion des céréales qui domine toujours le SAU marocaines

(tableau 22).

Tableau 22. Répartition de la Superficie Agricole Utile en année agricole de 2009/10 et de 1997/98

Cultures
% du SAU

2009/10

% du SAU

1997/98

Céréales 65.0 63.0

Jachère 10.0 18.0

Plantations fruitières 11.0 8.0

Légumineuses 4.0 4.0

Cultures maraîchères 3.0 2.0

Cultures fourragères 4.0 2.0

Cultures industrielles 2.0 2.0

Cultures oléagineuses 1.0 2.0

 Source : MAPM (2000 ; 2011a).

291

Ces données se trouvent sur le site du MAPM : http://www.agriculture.gov.ma/pages/acces-fillieres/filiere-

oleicole.

http://www.agriculture.gov.ma/pages/acces-fillieres/filiere-oleicole
http://www.agriculture.gov.ma/pages/acces-fillieres/filiere-oleicole

 417

Les cultures de céréales prédominent toujours la SAU, elles ont même augmenté de 2 % par

rapport à l’année agricole 1997/98. L’accroissement de la superficie destinée à l’arboriculture

ne dépasse pas 3 % grâce en particulier à l’extension de l’olivier et au recul des jachères.

L’importance de la superficie des céréales (65 % de la SAU) ainsi que la jachère (10 % de la

SAU) témoignent des énormes possibilités d’intensification et de reconversion. En effet, le

PMV cherche la reconversion des céréales en arboriculture, notamment celles qui sont

développées sur des terres marginales rendant l’activité agricole encore plus précaire dans ces

zones d’extension. Par ailleurs, la dominance de la SAU par les céréales rend l’agriculture

faiblement diversifiée et par conséquent, plus vulnérable aux aléas climatiques avec toutes ses

conséquences sur la variabilité de la production et la croissance du secteur.

L’investissement global prévu sur les dix prochaines années est de 21,1 milliards de Dh dont

8,4 seront supportés par l’Etat. Il s’agit de planter 540 000 ha en variétés performantes

adaptées aussi bien à la trituration qu’à la production d’olives de table. Le tout sera développé

autour de projets d’agrégation, notamment dans le cadre du pilier solidaire (MAPM, 2009)
292

.

Les industriels installés ont commencé en effet à investir dans l’amont agricole, par la

location à longue durée des terres de la Sodea/Sogeta
293

. A titre d’exemple, le mémorandum

passé avec Lesieur prévoit l’agrégation de 30 000 ha de superficie oléicole à réaliser dans les

provinces de Tétouan, Larache, Sidi Kacem, Taounate, Meknès, Fès et Taza. Le groupe a déjà

commencé en investissant dans une exploitation ultramoderne de 640 ha vient à Kelaât

Sraghna (ODE, 2010).

Une superficie identique sera agrégée par Les Conserves de Meknès dont le projet concerne

toute l’arboriculture fruitière mais s’intéresse aux mêmes régions
294

. Avec à la clé la révision

292

 Le Pilier II du Plan Maroc Vert consacré au développement solidaire de la petite agriculture, concerne

principalement les zones les plus difficiles, lesquelles rassemblent la grande majorité des exploitations du pays,

et les plus pauvres d’entre elles (MAPM, 2009). L’objectif du Pilier II est d’améliorer de façon substantielle le

revenu de 500 à 600 000 agriculteurs (Chamim, 2011). Dans ce cadre, il sera procédé au financement de 300 à

400 projets sociaux inscrits dans le cadre d’un plan régional visant la reconversion des agriculteurs précaires

dans des activités à haute valeur ajoutée. Cela nécessite un investissement de 15 à 20 milliards de Dh sur 10 ans

(SIAM, 2011).
293

Sodea et Sogeta se sont des sociétés publiques qui gèrent des terres qui appartiennent à l’Etat. Selon, le plan

de restructuration de ces société en 2003, 34 000 ha de ces terres devrait être cédés au secteur privé sous forme

de location à longue durée dans le but de développer les filières agrumiculture, oléiculture, maraîchage, ... 41

000 ha seraient gérées par la Sogeta et à la Sodea dont la mission concerne exclusivement la production des

semences sélectionnées et des plants certifiés. Le reste (soit 45 000 ha) serait restitué au domaine privé de l’Etat

ou vendu lorsqu’il s’agit de terrains situés dans le périmètre urbain et préurbain (FENAGRI, 2003b).
294

 Pas moins de 510 projets intégrés dans le secteur oléicole sont attendus dans le cadre du PMV pour lutter

contre les effets néfastes du morcellement des exploitations oléicoles (74% des exploitations ont une superficie

inférieure à 5 ha, 23% ont des superficies comprises entre 5 et 20 ha et le morcellement des plantations :

6 parcelles en moyenne par exploitation) (Chimi et Ouaouich, 2007).

 418

à la hausse des primes à l’investissement. La valorisation de la production bénéficierait ainsi

d’une subvention équivalente à 10 % du coût de l’investissement. La promotion et la

diversification des marchés seront soutenues à raison de 1 000/Dh par tonne exportée sur une

période de 10 ans. Le tableau ci-après résume l’ensemble de soutien financier au secteur.

Tableau 23. Régime des aides universelles et aux projets d’agrégation

Matériels Taux de

subvention

(% du coût)

Plafond de la subvention

Aménagements hydro-agricoles

Filtration de l’eau d’irrigation, de fertigation,

accessoires de raccordement, appareillages de

contrôle et de régulation, appareillage

d’automatisation (commande des pompes, télé

contrôle et comptage de l’eau,…) y compris

construction d’abris pour la station de tête.

80% pour les

projets

individuels.

100 % pour les

projets

collectifs et

pour les petits

agriculteurs

Pour les projets individuels : 5 600 Dh/ha

équipé.

Pour les petits agriculteurs (5ha et

moins) : 11 000 Dh/ha équipé.

Pour les autres agriculteurs : 7 000

DH/hectare équipé.

Fourniture et pose des conduites d’amenée et

de distribution de l’eau d’irrigation, y compris

les accessoires de raccordement et

appareillages de contrôle et de régulation

Pour les projets individuels : 9 600 Dh/ha

équipé.

Pour les projets collectifs et les petit

agriculteurs : 12.000 Dh/ha équipé.

Fourniture et pose à la parcelle des tuyaux et

distributeurs d’eau d’irrigation, y compris les

accessoires de raccordement

Pour les projets individuels 13 600 Dh/ha

équipé.

Pour les projets collectifs et les petit

agriculteurs : 17.000 Dh/ha équipé.

Adaptation du système d’irrigation localisée

existant dans le cadre de densification des

plantations arboricoles

Pour les projets individuels 13 600 Dh/ha

équipé.

Pour les projets collectifs et les petit

agriculteurs : 17 000 Dh/ha équipé.

 Amélioration foncière et collecte des eaux pluviales

Epierrage de profondeur
295

 30% 7 000 Dh/ha

Collecte des eaux pluviales
296

 50% 22 500 Dh/ha

 Équipement des exploitations en matériel agricole

Tracteur agricole (de 1 unité pour une

superficie de moins de 5 Ha jusqu’ à 5 unités

pour une superficie de 50 à 100 ha.

30% pour les

projets

individuels.

40% pour les

projets

collectifs.

Pour les projets individuels 72 000 Dh/ha.

Pour les projets collectifs : 96 000

Matériel (de travail et d’entretien du sol tracté,

d’apport et d’épandage de matières

organiques, d’apport et d’épandage de

matières organiques…)

30% pour les

projets

individuels.

40% pour les

projets

collectifs.

De 17 000 à 96 000 Dh en fonction du

matériel et de nombre d’hectare.

295

 « Opération d’épierrage de profondeur » : cette opération consiste en la réalisation à la fois de travaux de

défoncement mécanique du sol, de fragmentation des blocs rocheux, leur ramassage et leur évacuation jusqu’aux

limites de la parcelle aménagée.
296

 « Système de collecte des eaux pluviales » : les aménagements, à caractère définitif, permettant de retenir et

de stocker l’eau des précipitations dans le sol. Ces systèmes peuvent comprendre les aménagements des terres à

des fins d’amélioration de la productivité agricole sous forme de banquettes, de murettes ou de cordons en

pierres sèches.

 419

Matériel de récolte

Vibreur mécanique pour la récolte des olives

(1 unité pour une superficie de plus de 20 ha)

30% pour les

projets

individuels.

40% pour les

projets

collectifs.

Pour les projets individuels : 240 000 Dh.

Pour les projets collectifs : 320 000 Dh

Enjambeurs pour la récolte des olives (1 unité

pour une superficie de 40 à 100 ha)

30% pour les

projets

individuels.

40% pour les

projets

collectifs.

Pour les projets individuels : 480 000 Dh.

Pour les projets collectifs : 640 000 Dh.

Petit matériel : Vibreurs manuels pour la

récolte des olives

50% 10 000 Dh

Acquisition des plants certifiés d’olivier pour la création de vergers homogènes d’olivier

Irrigué en goutte à goutte (densité > = 400

Plants/Ha) durant les campagnes agricole

2009/2010, 2010/2011 et 2011/2012

6 000 Dh/ha

Irrigué en goutte à goutte (densité > = 400

Plants/Ha) durant les campagnes agricoles

2012/2013 et 2013/2014

5 500 DH/ha

Irrigué en goutte à goutte (densité > = 400

Plants/Ha) à partir de la campagne agricole

2014/2015

5 000 DH/ha

Irrigué (sauf le goutte à goutte) (Densité >=

200 Plants/Ha)

3 500 DH/ha

Bour (Densité >= 100 Plants/ha 3 500 DH/ha

Unités de valorisation de la production végétale
297

Unités de trituration des olives : construction

et équipement des unités

10%

1 200 000 Dh

Complexe intégrant une unité de trituration

des olives et une unité de mise en bouteille de

l’huile d’olive : construction et équipement

des unités

2 100 000 Dh

Unités de conserve d’olives : construction et

équipement des unités

760 000 Dh

Promotion et diversification des exportations des produits agricoles

Exportation de l’huile d’olive 2 000 Dh/t exportée

Source : Fait à partir des données fournies par le FDA (2011).

Quant au marché intérieur, le PMV a comme but de faire passer la consommation locale à 4 et

5 kg/habitant respectivement pour les huiles et olives de table contre 2, 85 et 3 actuellement.

Cela passerait par la modernisation des infrastructures de transformation, de conditionnement

et de commercialisation. Dans ce cadre, la profession s’engage à augmenter la capacité de

297

 En plus de ces aides, ces projets bénéficient des subventions forfaitaires : 450 Dh/ha pour tout projet

d’agrégation d’olivier en bour autour d’un complexe intégrant une unité de trituration et une unité de mise en

bouteille. 1 100 Dh/ha pour tout projet d’agrégation d’olivier en irrigué autour d’un complexe intégrant une unité

de trituration et une unité de mise en bouteille. 650 Dh /ha pour tout projet d’agrégation d’olivier en bour autour

d’une unité de conserves d’olives 250 Dh/ha. Projet d’agrégation d’olivier en irrigué autour d’une unité de

conserves d’olives.

 420

trituration à 2,2 millions de tonnes. L’objectif est d’offrir des quantités importantes d’huile

d’olive avec une qualité irréprochable. Au demeurant, l’adoption de système d’assurance

qualité et le recours aux technologies respectueuses de l’environnement font partie des

engagements des professionnels. Le lieu de départ de ce processus de renouvellement de la

filière oléicole, qui a été choisi par le PMV, est celui de l’Espace Saïs-Meknès (ESM) en

raison de la notoriété historique de l’espace liée à l’olivier. Nous verrons comment le Système

Oléicole appartenant à l’ESM a réagi face à la nouvelle politique oléicole nationale et à

l’exigence internationale en matière d’exportation. A-t-il été contraint d’industrialiser son

système en se détachant de son territoire afin d’augmenter sa productivité et améliorer la

qualité de ses produits ? Ces questions avec d’autres seront traitées dans la deuxième section.

SECTION 2 : L’INDUSTRIALISATION DU SYSTEME OLEICOLE DE

MEKNES DANS L’ESM : MENACE OU OPPORTUNITE ?

Longtemps oublié des politiques de développement, l’Espace Saïs-Meknès (ESM) (carte 2)

est désormais au centre de stratégies majeures de redéploiement économique que connaît le

Maroc ces dernières années. Au coeur de cette dynamique, le soutien à la création d’un Pôle

Agroalimentaire, dont l’activité oléicole est la principale locomotive, figure parmi les

principaux objectifs fixés tant par la stratégie spatiale que par la politique agricole et agro-

industrielle. Dans cette vision, un partenariat public-privé a été lancé pour créer une cité

destinée à améliorer la compétitivité de l’agro-industrie à Meknès, dénommée

AGROPOLIS
298
. Ce projet vise à faire à moyen terme de l’ESM une plate-forme reconnue au

niveau national et mondial en matière agro-alimentaire. Par ailleurs, l’ESM a été choisi par le

PMV pour lancer sa politique de modernisation du secteur agricole et agroalimentaire,

notamment l’industrie oléicole. Cette politique se base sur l’industrialisation du secteur

comme moyen pour améliorer la productivité, la qualification des produits agroalimentaires et

donc les revenus d’une grande partie des agriculteurs familiaux (MAPM, 2008).

298

 La réalisation de ce projet, par la société MEDZ, filiale de CDG Développement, s’inscrit dans le cadre de la

déclinaison territoriale du Plan Emergence. Ce plan définit une nouvelle stratégie industrielle, dont l’un des

piliers est relatif à la modernisation et à la dynamisation du secteur agro-industriel, secteur présentant un

potentiel certain pour l’encouragement de l’investissement créateur de richesses et d’emploi. L’investissement

total est estimé à 5 milliards de Dh dont 500 millions par MEDZ pour l’aménagement du site. Les

investissements induits se chiffrent à 2,5 milliards de Dh pour le volet développement du projet et 2 milliards

pour les équipements. A terme, plus de 11 000 emplois devraient être créés sur le site (Source :

http://e-makane.net/laureats/ressources/documents/Agropolis-projet.pdf, page consultée le 16/05/2009).

http://e-makane.net/laureats/ressources/documents/Agropolis-projet.pdf

 421

Carte 2. Dénomination des régions agricoles (Unités Territoriales de l’Agriculture) (Maroc Nord)

Source : CGDA (2009).

Notre choix de l’ESM comme terrain d’étude est conforté par le fait qu’il est au cœur du

PMV. Il s’agit de savoir si l’industrialisation d’un Syal serait nécessaire pour augmenter sa

production pour faire face à l’insécurité alimentaire (faim et malnutrition) ou, tout

simplement, pour son évolution (notamment pour sortir d’une crise menaçant sa survie). Si

c’est le cas, cette industrialisation pourrait-elle affecter la qualité territoriale de ses produits ?

En effet, le suivi du mouvement et de la dynamique actuels du système oléicole de Meknès

(SOM) suscitent toutes interrogations et nous permettent ainsi d’étudier de près la renaissance

d’un territoire (ESM) après des années de crise. Avant de présenter l’étude du terrain, sa

méthodologie et ses résultats, nous allons brièvement exposer les grands traits de l’ESM afin

de saisir l’importance du contexte local de cette étude.

 422

2.1. L’Espace Saïs-Meknès : berceau de l’Olivier au Maroc

L’ESM fait partie de la Région Meknès-Tafilalet (RMT), la plus grande au Maroc en termes

de surface. Avec ses 768 884 hectares de terres arables dont 20 % irriguées, cette région

occupe le premier pôle de production de fruits et légumes du pays : premier producteur de

pommes, deuxième producteur de dattes, cœur du vignoble marocain et important producteur

d’olives, d’amandes et d’agrumes
299

. Le secteur agricole est le premier employeur de la

région, il procure les moyens de subsistance à près de 43 % de la population active (El

Mahdaoui, 2007a). C’est aussi une région caractérisée par une présence très forte de

l’industrie agroalimentaire. Cette industrie emploie plus de 31 % d’effectif, elle génère 63 %

de la production industrielle et 23 % des exportations au niveau régional
300

. La RMT est aussi

la première région du Maroc en matière de capacité industrielle de trituration d’olive. Elle

totalise 28 % des 887 014 t/an de la capacité nationale. Cette position est due à la

concentration des unités modernes et semi-modernes de trituration : 93 unités dont 67 unités

sont localisées dans l’ESM (PMV-Meknès, 2008). C’est l’une des raisons principales sur

lesquelles s’est basé le PMV pour choisir l’ESM afin de produire des grandes quantités

d’huile d’olive de haute qualité industrielle.

L’ESM est considéré comme le chef-lieu de la RMT et entraîne son développement

économique (PMV-RMT, 2008). Le site est doté de conditions naturelles (150 000 ha

cultivables
301
, un climat tempéré) favorables, ainsi que d’un savoir-faire paysan enraciné dans

la région depuis des siècles. Ces éléments expliquent, avec d’autres, que 68 % des oliveraies

de la région sont localisées dans l’ESM. La zone dispose de pépinières de plants certifiés (elle

produit 60 % du besoin national en plant fruitier). Les fournisseurs d’autres services de

production (vendeurs de matériel agricole,…) sont également disponibles. L’espace est connu

aussi par son savoir-faire dans le secteur agro-industriel en raison de son histoire dans le

domaine des infrastructures et des unités de production dont il dispose (presque 200 unités).

Par ailleurs, 47 % de la population de la région habitent l’ESM comme l’indique le tableau ci-

dessous. Selon ce dernier, la population totale de l’ESM s’élève à 713 609 habitants dont

139 895 sont des ruraux. En d’autres termes, la population rurale ne représente que 20 % de la

population totale de l’ESM. Le nombre de ménages qui vivent en milieu urbain est de 82 %

299

 Source : http://www.region-meknes-tafilalet.ma/portal/media-

type/html/user/anon/page/defaultaccueil?noteid=2372 (page consultée le 20/08/2011).
300

 Source : http://www.region-meknes-tafilalet.ma/portal/media-

type/html/user/anon/page/defaultinvestisseur.psml (page consultée le 20/08/2011).
301

 Soit 84 % de la superficie totale de l’ESM et 24 % par rapport à la superficie de la Région.

http://www.region-meknes-tafilalet.ma/portal/media-type/html/user/anon/page/defaultaccueil?noteid=2372
http://www.region-meknes-tafilalet.ma/portal/media-type/html/user/anon/page/defaultaccueil?noteid=2372
http://www.region-meknes-tafilalet.ma/portal/media-type/html/user/anon/page/defaultinvestisseur.psml
http://www.region-meknes-tafilalet.ma/portal/media-type/html/user/anon/page/defaultinvestisseur.psml

 423

contre 18 % en milieu rural (43 % au niveau régional). Cela montre l’importance de la

pression urbaine sur les terres agricoles et les ressources hydrauliques.

Tableau 24. Réparation de la population de l’ESM

 Urbain Rural

Population Nombre ménages Population Nombre ménages

Meknès 563 468 121 296 139 895 24 613

Région 1 202 487 254 963 939 040 156 485

% / Région 47 48 15 16

 Source : HCP (2004).

Au niveau des capacités de recherche et d’encadrement, l’ESM dispose de structures de très

bonne qualité, telles que :

 L’Ecole Nationale de l’Agriculture de Meknès ;

 Deux Instituts Techniques Agricoles (ITA) ;

 Un Centre Régional de la Recherche Agronomique ;

 L’Université Moulay Ismaïl avec trois facultés et une Ecole Supérieure de

Technologie ;

 Lycée agricole d’Aïn Taoujdate ;

 Centre de Qualification de Bouderbala.

L’espace bénéficie, entre autres, d’un marché à portée régionale qui pourrait se développer

dans le cadre du bipôle Fès-Meknès, en un grand marché d’envergure nationale (Abdouh et

al., 2004). Ces atouts, en plus de l’infrastructure moderne existante et sa situation

géographique centrale (carte 3), sont en mesure de créer les conditions d’une croissance

économique soutenue au niveau régional voire national. Il faut noter que Meknès est traversée

par la ligne de chemin de fer ainsi que par l’axe autoroutier, qui tous deux relient Meknès à

Fès, Oujda, Tanger, Casablanca et Marrakech. Cet avantage en termes de positionnement

géographique, conjugué au caractère agricole et au potentiel agro-industriel de l’ESM, ont été

à l’origine de la décision gouvernementale d’organiser annuellement un salon international

pour promouvoir l’agriculture et l’agro-industrie marocaines à Meknès (SIAM) depuis 2006.

 424

Carte 3. Carte du Maroc avec les distances entre villes

Source : Fouché (2011)

302
.

Par ailleurs, la ville de Meknès, dénommée aussi « Meknassa Zaitouna », est la capitale

ancestrale de l’olivier. Celle-ci était réputée également pour sa richesse agricole et pour son

caractère de maison-jardin (Riad), ville-jardin ou ville-verger (Abdouh et al., 2004). L’identité

locale de Meknès est construite historiquement autour de la culture oléicole (Lhoussaine,

1995). Cette culture dans la région remonte à plusieurs milliers d’années comme en

témoignent les anciennes maâsras de Volubilis qui remontent aux civilisations phénicienne et

romaine et les majestueuses oliveraies de la ville sainte de Moulay Driss Zerhoun (une

commune de Meknès). En effet, les noms et les sigles de la plupart des institutions, des

entreprises et des quartiers locaux font référence à l’olivier. Consommateurs comme

producteurs sont imprégnés de cette culture.

302

 Site : http://syal.fr/ (page consultée le 01/09/2011).

http://syal.fr/

 425

Au-delà de la production oléicole, les meknassis achètent l’huile d’olive locale et les autres

produits oléicoles pour des fins diverses : alimentation, soins (l’huile d’olive est considérée

comme un remède), voire produits de beauté et cosmétiques. Incontestablement, cette

dimension historique a joué favorablement dans la balance de choix de l’ESM face à d’autres

sites concurrents, comme celui de Marrakech. Toutefois, il faut préciser que cette ville et ses

alentours sont fortement spécialisés dans les conserves d’olives. Marrakech détient plus de

54 % des unités de conserves et 65 % en capacité au niveau national (USAID, 2007c). Cette

position dominante est due entre autres aux efforts menés par ses acteurs oléicoles locaux en

matière d’irrigation localisée, laquelle donne souvent des olives de grands calibres adaptées

aux conserves.

Cependant, la renommée de l’ESM, en tant que territoire d’huile d’olive, a connu une

altération suite à la crise de la culture oléicole qui s’est manifestée par une baisse de la

production, un recul de la transformation et une mévente en dehors de la région. Cette faible

dynamique de deux décennies (1980 et 1990) s’explique principalement par quatre éléments.

En premier lieu, elle est due à l’endurcissement des conditions climatiques ces dernières

décennies, qui ont compromis l’amélioration du rendement de l’olivier (Barakat et Handoufe,

1997). En deuxième lieu, celle-ci est également liée à la dispersion et à l’irrégularité des

plantations. En troisième lieu, la situation est la résultante de l’emploi de matériaux

génétiques peu performants et de pratiques culturales et transformationnelles qui s’avèrent

être peu évolués. En quatrième lieu, cette faible dynamique renvoie aussi aux contraintes

foncières et à l’avancement brutal et rapide de l’urbanisation qui s’est déroulé au détriment

des grandes exploitations oléicoles (Kabbaj, 1995). En plus de ces éléments, d’autres

contraintes freinent en général le développement dans l’ESM, notamment dans le secteur

agro-alimentaire (DPAM, 2007), à savoir :

 Des statuts juridiques différents : la micropropriété et le morcellement contrecarrent

l’instauration d’un système productif performant et ne favorisent pas l’investissement

et une mise en valeur performante ;

 L’aléa du marché : les producteurs agricoles non organisés se trouvent dominés par les

segments aval des filières (collecteurs, stockeurs, transformateurs, etc.) et, de ce fait,

profitent peu de leur production et ne reçoivent qu’une faible part de la plus-value

générée (seulement 22 % des agriculteurs sont organisés dans des structures

coopératives) ;

 426

 Le faible accès au financement et l’endettement des agriculteurs ;

 L’organisation professionnelle : peu dynamique et peu efficiente, elle est faiblement

engagée dans le processus de développement de la production et de la

commercialisation ;

 L’utilisation des eaux d’irrigation : elle est peu efficiente, aussi bien dans les

périmètres traditionnels de faible taille (Petite et Moyenne Hydraulique) que dans les

zones d’irrigation par pompage (nappes phréatiques) ;

 Les assolements : ils sont en général assez déséquilibrés avec la prédominance de la

sole céréalière ;

 Une valorisation des productions assez faible à cause :

o D’une faible infrastructure de stockage, de conditionnement et de conservation

ou sous-utilisation (équipements frigorifiques entre autres) ;

o Des Ventes sur pied des récoltes fréquentes (légumes et fruits).

 De forts risques de dégradation de l’environnement existent et menacent le potentiel

productif.

Cette situation du secteur agricole est tenue pour partie responsable du très bas niveau des

revenus des agriculteurs et de leur pauvreté. En effet, le taux de pauvreté dans l’ESM est de

21,8 % contre 9 % au niveau national
303

 . Dans le monde rural de l’ESM, la pauvreté est plus

sévère, elle a atteint 26,5 % contre 19,6 % en milieu urbain comme l’illustre le tableau

suivant :

Tableau 25. Les indicateurs de pauvreté dans l’ESM

Indicateurs

de pauvreté
304

Préfecture de Meknès

Région MT

Milieu

urbain

Milieu

rural

Ensemble Urbain Rural

Taux de pauvreté (%)

19,6 26,5 21,8 19,7 28,5

Taux de vulnérabilité (%)

39,5 55,0 43,9 40,6 54,5

Dépense par personne (Dh)

9784 5866 8605 9211 5617

 Source : HCP (2010a).

303

 Les chiffres nationaux de pauvreté se trouvent sur le site officiel du Haut Commissariat au Plan au Maroc

(HCP) : http://www.omdh.hcp.ma/ (page consultée le 02/08/2011).
304

 Le HCP mesure le seuil de la pauvreté (relative) conformément aux normes de FAO-OMS et de la méthode

d’estimation de la Banque mondiale. En 2007, ce seuil s’établit, par personne et par an (PPA), à 3 834 Dh en

milieu urbain et à 3 569 Dh en milieu rural. Il vaut, en moyenne, 2,15 $ US PPA par jour et par personne (1 $ US

PPA = 4,88 Dh). Est considéré comme vulnérable tout ménage dont la dépense par tête est située entre le seuil

national de pauvreté relative et 1,5 fois ce seuil. Il s’agit d’une population qui n’est pas pauvre, mais qui court un

grand risque de pauvreté (HCP, 2010b).

http://www.omdh.hcp.ma/

 427

L’examen du tableau des indicateurs de pauvreté dans l’ESM montre clairement que la

population rurale est plus vulnérable aussi bien au niveau de Meknès qu’au niveau de la

RMT : le taux est respectivement de 55 % et 54,5 % (contre seulement 23,6 % au niveau

national). Par ailleurs, la dépense annuelle moyenne par personne connaît de grandes

disparités entre les deux milieux : elle est de 9 784 Dh en milieu urbain contre 5 866 Dh en

milieu rural, soit 3 918 Dh de différence (33 % de plus).

Face à l’ensemble de ces éléments inquiétants, les responsables et les acteurs du secteur

oléicole de l’ESM ont décidé de mettre en place une stratégie visant principalement la

modernisation totale de la filière, l’implantation de nouveaux plants résistibles au manque

d’eau, la modernisation des techniques de transformation et de commercialisation des produits

oléicoles. En somme, cela concerne l’amélioration des traitements des olives depuis le verger

jusqu’à l’extraction de l’huile et sa mise en bouteille. La modernisation du secteur s’effectue

en exploitant aussi et surtout les caractéristiques locales (naturelles et culturelles) afin de

déboucher sur des produits de haute qualité difficiles à reproduire ailleurs.

Deux institutions, l’Union pour le Développement de l’Olivier de Meknès (UDOM)

regroupant les grands industriels oléicoles et l’Agro-pôle Olivier de Meknès (œuvre de

l’Ecole nationale d’agriculture de Meknès (ENA) avec la participation de partenaires italiens

et espagnols), ont été créées afin de mener une stratégie pour faire face à ces différentes

contraintes. La première institution, à caractère industriel, a pour mission l’amélioration de la

qualité du processus de transformation tandis que la deuxième intervient plutôt en amont de la

filière en veillant à un meilleur entretien du verger. Les deux institutions, avec d’autres

actions, sont l’expression d’une redynamisation de la filière. Les premiers résultats de cette

nouvelle politique sont déjà visibles en matière d’amélioration de la qualité des produits

transformés avec la sélection, par le Guide Italien Extravergine, de cinq huiles de Meknès et

de l’UDOM parmi les 400 meilleurs produits au monde et les différentes récompenses

obtenues au niveau international par plusieurs marques locales, comme il a été susmentionné.

S’ajoute à cela le succès de la première édition de « la Fête de l’Olivier à Meknès » avec des

participants internationaux de grande taille (Italie, Espagne, Grèce,…).

Ces résultats annoncent la renaissance du Système Oléicole dans l’Espace Saïs-Meknès

(SOM) comme en témoigne le nombre important de ces huiles d’olive primées au niveau

national et international. Une telle réalité suscite donc l’intérêt scientifique et mérite d’être

analysée et appréhendée. Les questions qui s’imposent ainsi sont : s’agit-il d’un changement

 428

structurel et irréversible donnant naissance à une nouvelle structure ? Ce changement affecte-

t-il seulement les quantités produites ou également la qualité d’huile d’olive ? Le SOM a-t-il

réussi à conserver la spécificité locale de son huile ? Quels sont les différents impacts de ce

mouvement sur les conditions sociales et économiques des oléiculteurs, notamment les

petits ? Par ailleurs, nous voulons savoir si ce changement a été bénéfique à l’environnement

ou, au contraire, s’il a aggravé la situation.

Pour répondre à ces questions, nous avons mené une étude du terrain
305

 afin d’établir un

diagnostic général et prospectif de la filière oléicole dans la zone étudiée. L’approche

méthodologique que nous avons privilégiée dans ce travail est envisagée selon deux axes : le

recueil des données socioéconomiques auprès des institutions en relation avec le secteur

oléicole local et une enquête (quantitative et qualitative) sur le terrain en direction des acteurs

locaux.

2.2. La méthodologie d’approche

La méthodologie consiste ici principalement en un travail d’enquête auprès d’un échantillon

représentatif des exploitations oléicoles, des unités de transformation et de distribution. Cet

échantillon a été construit sur la base des données collectées.

2.2.1. Le recueil des données socioéconomiques

Cette étape a consisté à collecter des statistiques et des données socioéconomiques et

naturelles auprès de l’administration publique. Il s’agit concrètement de recueillir des données

générales et particulières.

 Les données générales concernent :

 Le climat ;

 La population et l’emploi ;

 Les infrastructures (économiques, sociales et culturelles) ;

 Les centres de formation.

 Les données spécifiques concernent :

 La Production agricole

 L’occupation des terres ;

 Le statut juridique des terres ;

305

 L’enquête s’est déroulée du mois novembre 2008 jusqu’en avril 2009. Cette période correspond à la

campagne oléicole de l’ESM.

 429

 L’infrastructure agro-industrielle ;

 Les structures d’encadrement (centres de formation et transfert

technologique) et organisations professionnelles.

 La Production oléicole

 Superficie (petite, moyenne, grande, familiale ou non) ;

 Rendement et production;

 Techniques d’implantation, d’entretien, de cueillette et de

stockage ;

 Unités artisanales, huileries semi-modernes et modernes

(nombre, statut et méthodes) ;

 Distribution géographique des exploitations, unités de

transformation, commercialisation.

La question du développement oléicole dans l’ESM concerne plusieurs acteurs locaux. Pour

des raisons techniques et financières (difficulté d’interroger et d’accéder à tous les acteurs,

manque de temps et de moyens), nous avons cependant été contraints de limiter la liste à des

acteurs que nous avons jugés davantage concernés que d’autres par la problématique du

développement local de la filière oléicole. La liste contient :

- La Direction provinciale de Meknès pour les secteurs de l’agriculture, du tourisme, de

l’industrie, de l’urbanisation, de l’aménagement du territoire et de l’économie ;

- L’institut national des statistiques et de la planification ;

- Le conseil régional, la Wilaya ;

- Les institutions de formation et de recherche (ENA et INRAM à Meknès) ;

- Les ONG (USAID) ;

- Les organismes professionnels (UDOM, Agro-pôle Olivier, Chambre Agricole et

Chambre d’Industrie et de Commerce) ;

- Les institutions financières (CAM à Meknès).

Nous avons essayé, lors de la collecte des données auprès de ces acteurs, d’avoir les

statistiques les plus anciennes possibles afin que nous puissions établir une lecture comparée

dans le temps et en tirer les conclusions sur l’évolution de la filière.

 430

2.2.2. Les enquêtes auprès des acteurs locaux

Après la collecte des statistiques et des données socioéconomiques de la filière oléicole dans

la zone étudie (l’ESM), nous avons procédé prudemment au choix d’un échantillon

représentatif des agriculteurs-oléiculteurs, des transformateurs, des distributeurs et des

consommateurs locaux dans l’ESM.

1- Les agriculteurs-oléiculteurs : 25 questionnaires exploitables. Les critères retenus pour

les choisir sont la répartition géographique sur tout le territoire, la surface, le fait

d’être intégrés ou pas, la conduite pratiquée (intensive ou pas), l’appartenance ou non

à un organisme professionnel, etc. Les questions particulières posées aux agriculteurs-

oléiculteurs ont principalement concerné :

- Les caractéristiques de leur exploitation (histoire, statut juridique, aspect

familiale, origine de l’exploitant,…) ;

- Le fonctionnement de leur activité (nombre d’arbres, âge du verger, entretien et

taille, méthodes de récolte et de stockage des olives, nombre et niveau des

ouvriers agricoles, niveau d’équipement, modalités de financement, évolution de

la production et du rendement, évolution du chiffre d’affaires (CA), modalités de

vente, etc.) ;

- Leur relation formelle (coopérative, organisme) et/ou informelle avec les autres

oléiculteurs, avec les institutions locales (de formation, d’aides techniques,

publiques, privées et ONG).

2- Les transformateurs : 30 questionnaires exploitables (4 unités modernes, 10 unités

semi-modernes et 16 unités traditionnelles). En dehors des généralités, notre enquête

s’est focalisée à ce niveau sur :

- La nature de l’entreprise (statut juridique, mono ou multi-activité) ;

- Les motifs de la localisation ;

- Les grandeurs de l’entreprise (production, vente) ;

- Les modalités d’approvisionnement ;

- Les techniques utilisées et les modalités de financement ;

- Le niveau de qualification de la main d’œuvre et les effectifs ;

- Les relations qu’entretiennent les unités avec les autres concurrents locaux et les

institutions locales.

 431

3- Les consommateurs : 26 questionnaires exploitables. Les derniers questionnaires

étaient destinés aux consommateurs (locaux ou extérieurs à l’espace) qui achètent de

l’huile d’olive dans l’ESM. Ici, la question principale était formulée autour des motifs

(familiaux, traditionnels, pratiques alimentaires, sanitaires, éthiques, écologiques,…)

qui poussent un consommateur à se procurer un type d’huile d’olive de l’ESM : en

vrac chez les agriculteurs, chez un transformateur, sur le marché public ou devant une

mosquée, en bouteille à l’épicerie de proximité, dans un magasin spécialisé ou dans

un supermarché. Nous avons choisi de retenir particulièrement deux profils de

consommateurs qui déclarent ne pas acheter du tout d’huile d’olive et deux autres qui

se procurent une autre huile produite en dehors de l’ESM.

La chaîne de valeur oléicole (production, transformation, distribution) a guidé notre choix

dans la sélection des opérateurs interrogés ainsi que dans l’élaboration des questionnaires.

D’une manière générale, nous voulons connaître leurs méthodes de travail et d’organisation,

leurs normes et valeurs, leur gestion des conflits, etc. Le but a été de saisir à chaque étape de

la chaîne les ressources territoriales mobilisées dans la valorisation et la qualification de

l’huile d’olive. Les entretiens ont été de nature semi-directifs, afin que les interrogés puissent

donner leurs avis librement sans déborder du sujet principal. Les grilles d’entretien ont été

élaborées en fonction du rôle de l’acteur interrogé. Néanmoins une partie des grilles se

compose de questions identiques et générales sur le développement oléicole au niveau local.

Certaines informations ont été complétées par l’observation participative dans des réunions et

des séminaires organisés par certains opérateurs oléicoles locaux (ENA, INRAM de Meknès,

les assises du SIAM de 2009).

2.3. Le Système Oléicole dans l’ESM : d’un SYAL Agricole en déclin vers un

SYAL Industriel en renouveau

Comme dit plus haut, la construction de l’échantillon ainsi que l’élaboration des

questionnaires ont été basées sur les données collectées auprès des différentes institutions

(publiques, privées ou ONG) et la recherche documentaire (ouvrages, articles, actes de

colloques…) concernant le SOM. Cette base de données a été en permanence actualisée, ce

qui nous a permis par la suite d’analyser et discuter ses résultats.

 432

2.3.1. Les données générales de la filière oléicole locale

L’olivier constitue la principale espèce fruitière dans la zone puisqu’il occupe 17 % de la

SAU et 85 % de la superficie arboricole. Sa culture couvre environ 25 000 ha dont 93 % en

bour et 7 % en irriguée. L’activité oléicole crée également plus de 550 000 journées de travail

et joue donc un rôle majeur dans la fixation d’une partie importante des populations rurales.

Plusieurs points caractérisent l’olivier dans l’ESM (PMV-Meknès, 2008; PMV-RMT, 2008 ;

DPAM, 2007).

A) L’évolution des superficies et des rendements

La superficie de l’oliveraie de Meknès a connu une augmentation de l’ordre de 45 % entre

1997-1998 et 2007-2008. Cette augmentation a eu lieu avec un accroissement annuel moyen

de 705 ha grâce notamment aux subventions de l’Etat et aux efforts d’investissement réalisés

dans le cadre du FDA. La vitesse de cet accroissement s’est accélérée à partir de la campagne

agricole 2005/2006 : elle a atteint 1250 ha/an (tableau 26).

Tableau 26. Evolution des superficies, des rendements, des productions et des nouvelles plantations

(période 1997/998-2007/2008)

Campagne

agricole

Superficie (ha)

Rdt

(T/ha)

P
306

(T)

Productive
307

Jeune

plantation

(< 5 ans)

Nouvelle

Plantation

Totale

1997/98 15.426 1.120 700 17.246 1,79 27.594

1998/99 15.586 1.660 874 18.120 1,16 18.120

1999/00 15.766 2.354 100 18.220 1,96 30.974

2000/01 15.896 2.324 1.100 19.320 2,18 34.776

2001/02 16.046 3.274 24 19.344 2,29 36.754

2002/03 16.296 3.048 1.145 20.489 1,38 22.538

2003/04 17.071 3.493 136 20.700 1,21 20.625

2004/05 17.870 2.755 225 20850 1,4 25.020

2005/06 18.050 2.800 1.390 22.240 2,46 44.480

2006/07 19.070 3.170 1.380 23.620 2,47 47.240

2007/08 19.854 4.146 1.000 25.000 2,06 41.000

 Source : Fait à partir des données fournies par la DPAM.

Le tableau montre très bien l’importance des fluctuations interannuelles et le phénomène de

l’alternance biologique au niveau de la production, notamment durant la période allant de

1997 à 2005. On passe par exemple de 36 754 t en 2001-2002 à 22 538 t en 2002-2003, soit

une baisse de près de 40 % de la production. Toutefois, l’amplitude de ces fluctuations s’est

réduite à partir de 2005 et la comparaison de la moyenne des rendements de la période allant

de 2005 à 2008 à celle de la période ci-dessus indiquée montre une augmentation de l’ordre

306

 Rdt : Rendement ; P : Production.
307

 Une plantation est considérée productive à partir de la 7
ème

 année.

 433

de 39 %. Cette augmentation ne permet pas d’atteindre les rendements optimaux à savoir :

4 t/ha pour le bour et 6 t/ha pour l’irrigué (tableau 27). La production moyenne réalisée de la

période allant de 2002 à 2007 était de l’ordre de 32 000 t. Durant cette période, les

rendements réalisés ne représentent que 1,66 t/ha et 3,75 t/ha respectivement en bour et en

irrigué. C’est-à-dire qu’il y a encore une grande marge pour améliorer ces rendements, que ce

soit en bour (62 %) ou en irrigué (38 %).

Tableau 27. Rendements et production (moyenne 2002/2007)

Superficie productive

année 2007 (ha) (1)
Production (T) (2) Rendements (moyenne de 5 ans) (2/1)

Bour

Irriguée

Totale

Bour

Irriguée

Totale
Bour Irrigué

Réalisé Potentiel Réalisé Potentiel

18 454 1 400 19 854 27 320 5 180 31 980 1,66 4 3,75 6

Source : PMV-Meknès (2008).

Il faut préciser que la variation des rendements entre exploitations, est très importante comme

le montre le tableau ci-dessous. Les rendements varient en moyenne du simple au double

entre les acteurs peu performants et les acteurs très performants. Seulement 13 % des

exploitations qui sont performantes. Ce chiffre montre clairement la nécessité de doubler les

efforts afin de redynamiser les autres exploitations. Ceci signifie également que les

performances réalisées mentionnées au dessus (notamment, les huiles primées) sont l’œuvre

d’une minorité d’exploitations. Ce chiffre donne de l’espoir sur l’avenir du SOM en matière

de productivité ou, au contraire, il pourrait creuser le fossé entre un secteur moderne et

performant et un secteur à la traîne. Une situation qui pourrait aggraver les conditions socio-

économiques des oléiculteurs familiaux.

Tableau 28. Performances réalisées (moyenne 2002/2007)

Source : PMV-Meknès (2008).

La question de rendement s’explique également par l’âge productif des plantations.

L’oliveraie en 2007 est constituée d’environ 23 % de jeune plantation et de 27 % de

308

 Sup : Superficie ; Prod : Productive ; Rdt : Rendement.

Culture

Olivier

Acteur peu performant

Acteur très performant

Sup
308

.

prod.

(ha)

Bour Irrigué
Superficie

productive

(ha)

Bour Irrigué

Sup.

(ha)

Rendt

(T/ha)

Sup

(ha)

Rendt

(T/ha)

Sup

(ha)

Rendt

(T/ha)

Sup

(ha)

Rdt

(T/ha)

2002/2007 15 640 14 640 1,45 1 000 2,98 2 060 1 820 3,34 240 7

 434

plantation âgée (tableau 29). Les plantations qui constituent l’essentiel de la production de la

zone ne représentent que 50 % des plantations. Ceci illustre que l’importance de continuer à

implanter des nouvelles exploitations et en même temps de rajeunissement du verger très âgé.

Tableau 29. Pyramide des âges

 Source : PMV-Meknès (2008).

Le profil variétal reste peu diversifié. Il est caractérisé par la prédominance de la variété

population « Picholine marocaine » avec 97 %. Les autres variétés locales (Haouzia, Menara

et Dahbia) et étrangères (Arbequine, Arbosana, Picholine du Languedoc, etc.) sont faiblement

représentées. Il faut noter qu’à partir de 2006, l’implantation des variétés étrangères en

augmentation, notamment l’Arbequine dans les cultures super-intensives. Celles-ci se

localisent essentiellement dans le secteur irrigué (la plaine de l’ESM). Environ 17 % de la

superficie totale sont équipées en système d’irrigation localisé. Les techniques culturales

modernes se limitent essentiellement aux jeunes plantations conduites en intensif. D’une

manière générale, l’olivier est conduit à 93 % en bour localisé principalement dans le massif

de Zerhoun avec une densité de 100 à 130 pieds/ ha (tableau 30).

Tableau 30. Superficie et densité

Superficie (Ha) Superficie productive année 2007

(ha)

Densité (pieds/ha)

Bour Irriguée Totale Bour Irriguée Totale Bour Irrigué

23 250 1.750 25 000 18.454 1.400 19.854 100-130 200-800

Source : PMV-Meknès (2008).

Quant aux pratiques culturales, à l’exception des nouvelles plantations qui reçoivent un

minimum d’entretien, la quasi-totalité de l’oliveraie manque d’entretien nécessaire. Pour la

récolte, le gaulage demeure le mode de récolte le plus pratiqué dans la zone, notamment au

niveau des vergers âgés.

B) Destination et valorisation de la production

Bien que la quasi-totalité de la production soit destinée à la trituration (80 %), elle

approvisionne les unités de trituration qu’à 40 % de leur besoin. La capacité de trituration des

olives disponibles dans l’ESM dépasse 4 000 t par jour, elle n’est utilisée qu’à 50 % et elle

peut triturer toute la production de l’ESM (31 980) en 8 jours. La durée du fonctionnement est

 0-7 ans - de 8 ans 8-15 ans 16-25 26-50 + de 50 ans Total

Superficie (Ha) 5 500 4 250 4 000 4 500 6 750 25 000

Nombre de pieds 605 000 442 000 400 000 450 000 675 000 2 572 000

 435

d’environ 30 jours par an pour une quantité de 60 585 t à laquelle la production de la zone de

Meknès participe à hauteur de 50 % (tableau 31).

Tableau 31. Distribution des huileries et de la quantité des olives triturées.

Unité Unité de trituration par zone (nombre) Total CT*

T/Jour

CP*

T/Jour

Q d’olive

triturée

T/an

Zerhon Dkhis Ain

Jemaa

QI* IDV*

Traditionnel 40 14 35 - - 89 450 225 6750

Semi-

moderne

35 9 2 - - 46 609 304 9135

Moderne 4 2 4 6 5 21 2985 1490 44700

Total 79 25 41 6 5 156 4.044 2019 60585

conserverie - - - 2 à 3 - 2 à 3 - - 3000

* QI : Quartier industriel ; IDV : Intérieur de la ville ; CT : Capacité Théorique (T/Jour) ; CP : Capacité Pratique. Q : Quantité

Source : PMV/Meknès (2008).

Le principal enseignement qu’on peut tirer de ce tableau, c’est la forte présence des unités

modernes en termes de capacité de trituration. En effet, les 135 unités traditionnelles et semi-

modernes ne pressent réellement que 25 % du total des olives destinées à la trituration. 80 %

de l’huile produite au niveau de ces unités sont jugés lampantes et de mauvaise qualité. La

plus grande partie des olives destinées à la trituration (soit près de 75 % du total) est l’œuvre

de 21 unités modernes dont les plus importantes se trouvent dans le quartier industrielle et

dans le milieu urbain de Meknès (les Conserves de Meknès de Groupe Aïcha, les Huileries de

Meknès de groupe AGOUZZAL, C.H.C.I,…). C’est la raison principale pour laquelle, l’ESM

a été retenu par les responsables publics et privés de la filière oléicole comme un territoire

apte pour produire d’huile de qualité. Or, comme il a été signalé, l’évolution de la production

des olives ne suit pas celle de la capacité de trituration.

S’approvisionner en dehors de l’ESM est une solution, mais pas la meilleure en raison du coût

supplémentaire qu’elle génère et surtout du risque de la dégradation de la qualité des olives à

cause de la durée et les conditions de transport. Rappelons que les olives doivent être triturées

dans le bref délai (maximum 48h après la récolte) pour avoir une huile d’olive d’une

meilleurs qualité. Pour combler ce déficit, l’Etat encourage toujours à travers ses programmes

d’aide au secteur l’installation des nouvelles oliveries et la reconversion vers l’olivier
309

 d’un

309

 Il faut rappeler que la SAU de l’ESM est dominée par des céréales (75 000 ha) à hauteur de 51%, ce qui

laisse donc des grandes possibilités pour l’étendre davantage la surface destinée à l’olivier.

 436

côté et les efforts entrepris en matière d’intensification, de vulgarisation des techniques

oléicoles appropriées, d’aménagement hydro-agricoles, d’aménagement foncier, de mesures

d’incitation et d’encouragement, de l’autre. La DPAM ont distribué 170 000 plants entre 2005

et 2007 pour un budget de 1 700 000 Dh. Certains opérateurs comme le groupe d’ « Aïcha »

ou le « Domaine Brahim Zniber » ont décidé de garantir eux même l’approvisionnement à

travers des investissements phénoménaux en amont
310

.

C) Marchés visés et performances

Jusqu’à présent, la majorité de l’huile produite aux niveaux des unités traditionnelles et semi

modernes est destinée au marché local et national. L’exportation de l’huile reste limitée à

quelques grandes unités de trituration (notamment, le Groupe d’Aïcha et d’Agouzzal).

L’analyse économique de la situation oléicole montre que, pour la production des olives, la

marge nette de l’olivier est de l’ordre 5 300 Dh en bour et de 8 900 Dh en irrigué (tableau 32).

La transformation en huile permet d’améliorer ces marges de 44 % et 23 % (respectivement

en bour et en irrigué).

Tableau 32. Rentabilité moyenne pour une plantation Adulte (moyenne 2002/2007)

Source : PMV/Meknès (2008).

D) Encadrement, recherche et développement

L’encadrement du secteur oléicole, au niveau de la zone, est assuré par un ensemble

d’institution, à savoir les structures de développement (DPA et Centre Technique), les

structures de recherche et de formation (INRAM/Meknès, ENA/Meknès, Agro-pôle Oléicole

et ITH/Meknès) et les associations (UDOM et APPM
311
/Meknès). D’une manière globale,

dans l’exploitation moderne l’encadrement est assuré par le privé. En revanche, dans

l’exploitation traditionnelle (petite et moyenne), l’encadrement est assuré par les structures

provinciales et locales du ministère de l’agriculture. L’effet des efforts déployés par ces

310

 Il s’agit des terres récupérées dans le cadre du développement du partenariat Etat-Privé autour des terres

agricoles du domaine privé de l’Etat (Sodea-Sogeta).
311

 AMPPC : Association Marocaine pour la Production de Plants Certifiés.

 Olives Huile

Rdt

(T/Ha)

Produit

(dh/ha)

Coût

(dh/ha)

Marge

nette

 (dh/ha)

Rdt

(L/Ha)

Produit

(dh/ha)

Coût

(dh/ha)

Marge

nette

 (dh/ha)

Bour

1,66

8.300

3.025

5.275

360

12.600

5.000

7.600

Irrigué

3,75

18.750

9.875

8.875

675

23.625

12.687

10.937

 437

structures reste limité par plusieurs facteurs dont l’âge et le niveau d’instruction des décideurs

du fonctionnement de l’exploitation et les capacités d’investissement de ces derniers.

E) L’organisation professionnelle

Le secteur souffre de l’absence ou la faiblesse des organisations professionnelles. Les efforts

entrepris pour l’organisation du secteur ont abouti à la création d’un certain nombre de

coopératives et d’association mais ces dernières restent inactives ou à activité limitée.

Actuellement, la zone compte sept associations (dont 4 sont fonctionnelles) et 8 coopératives

dont 5 ont bénéficié d’unité de trituration de capacités qui varient entre 100 et 150 kg/heure.

L’absence des coopératives et le non respect des règles pour certaines ont été à l’origine de la

rétrocession de trois unités de trituration offertes par la DPAM (Direction Provinciale de

l’agriculture de Meknès).

2.3.2. Résultats et discussion

Rappelons que notre objectif principal derrière cette enquête de mettre en évidence le rôle des

contraintes (internes et externes) et leurs poids sur l’évolution des systèmes locaux

agroalimentaires. En effet, face à l’insécurité alimentaire croissante (famine, malnutrition,

crise sanitaire, crise économique), à l’explosion démographique, aux modifications des modes

de consommation et aux fluctuations des cours alimentaires, aux changements technologiques

et environnementaux, à l’apparition de nouvelles formes de concurrence, aux nouveaux

comportements commerciaux qui apparaissent au niveau global, les Syal en tant que systèmes

ouverts, sont amener à faire obligatoirement des changements fondamentaux dans leur base.

Nous pensons que des nouvelles formes de mobilisation des processus du système vont être

engendrées par ces perturbations et donc de nouvelles familles de décisions traduites par la

sélection de nouvelles règles.

C’est le cas de l’adaptation du Système Oléicole dans l’Espace Saïs-Meknès (SOM) aux

nouvelles finalités, à savoir l’augmentation de la production et l’amélioration de la qualité de

son huile d’olive afin de conquérir des marchés internationaux et contribuer à la sécurité

alimentaire au niveau local et national. Nous allons voir comment les opérateurs principaux

de la filière oléicole (agriculteurs-oléiculteurs, transformateurs, distributeurs, consommateurs)

y réagissent ? Également, nous intéresserons aux rôles de certains acteurs locaux dans la

nouvelle dynamique du SOM. Toutefois, la question de valoriser d’autres ressources que

celles liées à la rentre rurale et leur effet sur la production et la qualité des produits restera la

ligne directive dans la lecture des résultats de notre étude du SOM.

 438

A) Les agriculteurs-oléiculteurs du SOM : un attachement de plus en plus profond au

territoire

Sans exception, tous les interrogés sont unanimes que la filière oléicole au niveau local

connaît un grand dynamisme ces dernières années. Pour eux, la renaissance de l’oléicole

permettra sans doute de redresser la situation de l’agriculture et de l’agroalimentaire de

l’ESM. Ils considèrent également que l’identité territoriale de ce dernier est étroitement liée à

l’olivier. Ces croyances positives en l’olivier pourraient s’expliquer entre autres par : la valeur

économique, religieuse et historique que représente l’olivier, notamment pour les exploitants

qui ont plus de 50 ans (2/3 des interrogés). Le tableau ci-après dresse ainsi un bilan sur les

motifs de localisation qui ont déterminé le ou les choix de l’ESM pour leurs exploitations

oléicoles.

Tableau 33. Les avantages de la localisation des acteurs oléicoles dans l’ESM

 Source : auteur.

De ces résultats, ressortent d’ores et déjà l’importance que revêt l’appartenance des

exploitants au milieu, exprimée par le contexte familial et l’histoire oléicole, dans la

localisation des agriculteurs-oléiculteurs dans l’ESM. Toutefois, ces derniers restent très

réalistes quand 88 % d’eux conditionnent leur localisation par la disponibilité des terres

cultivables et 68 % par les conditionnes naturelles. Au contraire de ce qu’ils pensent une

bonne partie d’acteurs locaux, les services fournis par les différentes institutions locales

(DPA, CAM, USAID,…) font parties des critères de choix de l’ESM que pour 48 des

exploitants. Ces derniers sont dans la majorité des grands exploitants ou des agriculteurs

bénéficiers des aides exceptionnelles, notamment de la part de l’USAID.

Avantages de la localisation actuelle OUI

Disponibilité des terres 88 %

Conditions naturelles (climat, l’eau…) 68 %

Existence d’une main-d’oeuvre qualifiée 40%

La qualité des services (techniques, financières…) 48 %

Contexte familial 72 %

Histoire oléicole de l’ESM 96 %

Un marché important local 90 %

Un marché important national 28 %

Un marché important international 20 %

 439

I. Conduite et pratiques culturales

Les pratiques culturales se diffèrent en fonction des particularités et des exigences de chaque

variété implantée. Dans notre cas, c’est la Picholine marocaine (PM) qui dominent à 98 %.

Les caractéristiques des autres variétés (l’Arbéquine et Al Houzia) ne seront pas traitées ici

dans la mesure où elles ne sont pas encore rentrées dans la phase production. Le tableau ci-

dessous présente un résumé de ce qu’ils pensent les exploitants de la PM.

Tableau 34. Les différentes appréciations de la Picholine marocaine

 Source : auteur.

D’après le tableau, la majorité d’exploitants ont clairement montré leur attachement à la PM

et 12 parmi eux n’envisagent pas absolument la remplacer par une autre variété. Les

4 agriculteurs, qui la trouvent mauvaise, expliquent que la PM n’est pas adaptée à l’huile

d’olive en raison de sa faible teneur en huile et alterne d’un an à deux ans. 2 parmi les

4 disposent de leur propre unité de trituration et veulent les assurer une utilisation annuelle.

Pour les 2 restants ont des contrats avec des grands transformateurs pour les approvisionner,

alors, ils aimeraient bien avoir un rendement stable pour ne pas les perdre. Pour l’ensemble de

ces raisons, 3 des 4 ont commencé à implanter des variétés autres que la PM, notamment Al

Houzia et l’Arbequine. Pour la certification des plants, la totalité des interrogés disent que les

nouvelles plantations sont toutes certifiées
312
. Quant à l’entretien du verger, 88 % agriculteurs

affirment tailler leurs oliviers (excepté le verger de plus de 50 ans). Mais seulement, 52 %

d’eux déclarent traiter avec des produits chimiques contre les maladies.

En dehors du matériel agricole commun (tracteur,…), le niveau d’équipement dédié

exclusivement à l’oliverie reste très faible, à peine 5 exploitants disposent de vibreurs pour la

récolte. Généralement, ces vibreurs font partie des dons soit de la part de l’USAID ou de la

DPAM. Il faut noter également que le nombre de ces vibreurs est très inférieur par rapports

312

 Deux exploitants de notre échantillon disposent de leur propre pépinière.

 Appréciation de la PM

Nombre

d’agriculteurs

Très bonne

Bonne

moyenne

Mauvaise

12 

7 

4 

2 

 440

aux besoins des exploitations. En plus des vibreurs, 2 agriculteurs sont équipés de machine de

récolte
313

. Deux raisons principales expliquent cette situation :

 80 % des interrogés sous estiment l’importance des équipements en

matière de rendement et de qualité de la récolte ;

 60 % d’eux trouvent que le coût financier des équipements est très

élevé malgré les subventions de l’Etat en la matière. Il faut noter que le

statut foncier (32 % ne sont pas propriétaires) et la micropropriété

(84 % des exploitations ont une superficie < 5 ha) limitent les

possibilités d’investissement et donc d’amélioration des performances

des exploitations.

Le sous-équipement des exploitations a influé clairement les méthodes de récolte. Dans notre

échantillon 56 % des exploitants pratiquent du gaulage
314

, 16 % récoltent avec des vibreurs
315

,

16 % pratiquent du gaulage et la cueillette à la main, 12 % pratique du gaulage et la récolte

par vibreur. Il faut rappeler que le gaulage est l’un des facteurs principaux qui font augmenter

le cœfficient d’alternance des arbres et déprécie la qualité des olives et d’huile. Par ailleurs,

très peu d’entre eux (4/25) connaissent le temps optimal pour la récolte. Au contraire, pour la

majorité d’entre eux croient toujours et à tort que la bonne récolte est celle qui coïncide avec

la maturité maximale des olives. Nous avons également remarqué que les conditions de

stockage des olives ne sont pas globalement conformes aux règles d’hygiènes. Bien que les

agriculteurs sont de plus en plus conscients de l’importance de ces règles et de leurs impacts

sur la qualité des olives, 72 % d’eux transportent encore leurs olives récoltées dans des sacs

ou en vrac. Pareillement, les olives sont entreposées en couches qui dépassent 60 cm et durant

une période qui peut dépasser 25 jours mais rarement inférieurs à 2 jours.

Le sous-équipement rende aussi les exploitants très dépendant de l’emploi massif de la main

d’œuvre. Or, celle-ci commence à être de moins en moins disponible d’après eux. 60 %

déclarent trouver des difficultés au niveau du recrutement de la main d’œuvre spécialisée et

qualifiée d’une bonne qualité. Cette situation a poussé la moitié d’entre eux de chercher des

ouvriers agricoles en dehors de l’espace. Il est vrai que ces ouvriers venant de l’extérieur de

313

 Ces machines ont été destinées pour les nouvelles plantations super-intensives qui devraient rentrer en

production en 2010.
314

 La technique du gaulage s’effectue en faisant tomber les olives à l’aide d’une longue perche et en les

récupérant à terre.
315

 Il s’agit d’une méthode mécanique qui consiste à secouer l’arbre à l’aide d’une machine à vibrer pour faire

tomber les fruits dans des filets tendus sous la ramure.

 441

l’espace sont encore minoritaires, mais cette situation relativise à notre sens l’idée que l’ESM

dispose d’une main d’œuvre abondante et de bon prix. L’explication de cette situation qu’on

peut donner à ce niveau réside dans les facteurs suivants :

 Le recul des formes d’entraide entre les agriculteurs ;

 L’absence du rôle des coopératives dans l’organisation de la filière en

amont, notamment la récolte ;

 Le départ de plus en plus d’enfants des agriculteurs vers la ville ;

 La concurrence de plus en plus d’autres secteurs agricoles et

notamment le BTP sur la main d’œuvre
316

.

Cette situation va se compliquer encore davantage dans la mesure où les efforts menés par

l’Etat et les grands transformateurs poussent vers une récolte dans le temps optimal de la

maturité des olives, qui se déroule pratiquement dans la même période pour tout le monde.

Les agriculteurs devront alors s’équiper de machines de récolte, ce qui exigera des formes

particulières des lignes et de la taille des oliviers
317

 ainsi que leur agrégation pour éviter la

sous-utilisation de ces machines. Ces conditions ne sont pas réunies pour réaliser cette

solution, notamment pour les anciennes plantations. Toutefois, deux expériences ont attiré

notre attention, celle de la coopérative : Al Mamounia et celle de la coopérative : Oued

Eddahab. Depuis 2006, les adhérents de ces dernières ont été contraints de pratiquer la récolte

à la main pour bénéficier d’unité de trituration pour chacune de la part de l’USAID.

Les 4 exploitants - qui font parties des deux coopératives et aussi de notre liste des interrogés-

affirment qu’actuellement la pratique du gaulage est définitivement revoulue. La conduite

extensive pratiquée par les deux coopératives, du fait que l’olivier ne constitue pas leur

culture principale, a joué favorablement dans le changement de comportement des exploitants

en matière de récolte. D’une manière générale, l’Etat doit continuer ses efforts dans la

formation de la main d’œuvre à travers des stages spécialisés et surtout convaincre les

agriculteurs que recruter des techniciens agricoles est très rentable en matière de rendement au

contraire de ce qu’ils pensent. A ce niveau, 12/25 exploitants déclarent faire travailler des

techniciens d’une manière temporaire et seulement deux les recrutent d’une manière

316

 Pas moins de 4 000 ha agricoles ont été bâtis dans l’ESM dans ces dernières années, un chiffre qui montre la

grande dynamique du secteur BTP au niveau local et donc l’importance de ses besoins, notamment la main

d’œuvre.
317

 La majorité des exploitations se caractérisent par le pacage au niveau des oliveraies à cause de l’insuffisance

de parcours et de l’importance de l’élevage de petits ruminants. Un pacage constitue en toute évidence un

obstacle à l’utilisation de la machine de récolte.

 442

permanente. Ceci nous amène à la question des méthodes de transmission du savoir et de

savoir-faire.

II. Encadrement et échange de l’information

Au sein du SOM, le savoir est toujours le résultat de l’apprentissage sur le tas et véhiculé par

des circuits informels. Cela montre les limites de l’encadrement assuré par les structures

provinciales et locales du ministère de l’agriculture. En effet, les journées de sensibilisation et

d’information où on est plus dans une logique enseignant-élève ne produisent que peu d’effets

sur les agriculteurs participants. Il ne suffit pas de montrer théoriquement que si on fait cela

ou ceci on obtiendra tel ou tel résultat. Il faut noter qu’une partie des participants n’assistent

que pour être connus par les agents-formateurs afin de bénéficier des facilités dans la

constitution d’un dossier d’aide par exemple.

D’autres ne font pas confiance dans les connaissances de ces formateurs, qualifiés par

quelques participants d’« enfants de l’école » pour les décrédibiliser. D’une manière générale,

il faut revoir la méthodologie qui devrait être à notre sens basée sur l’échange, sur la

démonstration sur le terrain et notamment sur le suivi des opérations (entretien, traitement,

taille,…). Pour les agriculteurs (44 % des interrogés) qui n’ont y jamais participé, il faut

trouver les moyens pour les convaincre d’y être. On propose par exemple de conditionner les

subventions par la participation à ces stages de formation. Généralement, ces attitudes

négatives vis-à-vis des journées de sensibilisation s’expliquent par le niveau très bas

d’instruction. Au sein de notre échantillon 11 agriculteurs sont alphabètes
318

, 9/25 ont un

niveau primaire, deux ont un niveau de collège, 1 a un niveau de baccalauréat et deux ont un

niveau universitaire.

Cette typologie d’âge configure également la nature des échanges informationnels en les

agriculteurs. Deux groupes d’échanges se distinguent à ce niveau :

o Echanges traditionnels qui concernent plus les agriculteurs ayant un

niveau d’instruction inférieur ou égale au primaire. Ils renvoient

toujours à des rencontres entres eux dans lieux publics, les repas

collectifs, etc. ils portent souvent sur : un nouveau produits pour lutter

318

 Par contre, ces agriculteurs maîtrisent très bien tout ce qui relève du calcul (superficie, nombre d’arbre, le

rendement, les prix,…).

 443

contre une telle ou telle maladie, sur le déroulement de la campagne,

les problèmes rencontrés (main d’œuvre, prix, la qualité,…) ;

o Echanges modernes (mais toujours informels) sont le fruit des

rencontres entre les agriculteurs instruits. Ces derniers s’informent

pareillement sur les aspects généraux de la production mais également

sur les testes des variétés, les nouvelles technologies, les salons et les

foires, les programmes étatiques qui peuvent les intéresser.

Ces deux catégories d’échanges peuvent être enrichies pas les rencontres entres les ouvriers

agricoles du site et à leur mobilité dans les différentes exploitations. Les agents de DPAM ou

de l’INRAM de Meknès peuvent porter aussi, lors de leur visite du terrain, avec eux les

différentes observations et expériences constatées dans telle où telle exploitation. Par ailleurs,

les coopératives, les organismes professionnels et les ONG locaux contribuent

significativement dans la diffusion du savoir et savoir-faire
319

. Parmi les informations les plus

recherchées par les exploitants sont celles qui concernent l’évolution de la production pour

déterminer les prix de vente.

III. Marché et modalités de vente

Au travers des réponses recueillies lors de l’enquête, on a pu constater un très bon niveau de

confiance des exploitants (80 %) dans leur marché local. Ceci s’explique par la demande

locale accrue sur les olives, notamment de la part des unités de transformation. Ainsi, les prix

ont connu un taux de croissance de plus de 11 % entre 1999 et 2008 (tableau 35).

Tableau 35. Evolution des prix payés aux producteurs (en Dh/quintal)

 1999 2000 2001 2002 2003 2004 2005 2006 2007
2008

Olives 250 274 223 272 307 302 314 271 288
284

Source : Direction Régionale de l’agriculture Meknès-Tafilalet
320

Trois années de suite (2003, 2004 et 2005), les prix ont enregistré une hausse remarquable

(plus de 300 Dh le quintal). Ces hausses dans ces années est due à notre sens à l’augmentation

qu’a connaît le Maroc en matière d’exportation d’huile d’olive (graphique 11). Trois

principales modalités de vente se distinguent : vente directe, vente par intermédiaire et vente

interne.

319

 La question du rôle de ces différentes institutions sera traitée un peu loin dans cette section.
320

 Ces chiffres ont été récupérés sur le site de la DRAMT (Direction Régionale de l’agriculture Meknès-

Tafilalet) : http://www.dramt-agriculture.com/site/dpameknes.htm (page consultée le 20/01/ 2010).

http://www.dramt-agriculture.com/site/dpameknes.htm

 444

Vente directe

28 % des exploitants de notre échantillon préfèrent s’occuper personnellement de la vente de

leur récolte. Il s’agit généralement des exploitations où l’oléiculture occupe une place

importante dans leurs exploitations et reçoit plus ou moins un bon entretien. La qualité de leur

olive est très bonne comparativement avec les autres. Pour toutes ses raisons, ces exploitants

espèrent avoir un à deux Dirhams de plus par rapport au prix moyen. Leurs clients sont dans

la majorité des grands transformateurs cherchant des olives de bonne qualité. Ces olives sont

généralement destinées à la production d’huile d’olive extra vierge ou certaines unités de

conserves d’olives. Les ventes directes contribuent de 55 % à 85 % dans la formation des

revenus des agriculteurs concernés par cette modalité.

Vente par intermédiaire (sur pied)

Dans ce cas, la commercialisation des olives passe par les intermédiaires (48 % de la quantité

commercialisée). Généralement, ce sont des exploitations qui appartiennent à des

propriétaires habitant et travaillant dans la ville et n’ayant pas donc le temps pour s’occuper

directement de la récolte des olives. Cette modalité cause énormément de préjudice à la

qualité des olives et aux arbres en raison des techniques de récolte (gaulage très sévère)

utilisées par les intermédiaires pour réduire au maximum les coûts de la récolte. Quant au taux

de la participation des ventes aux revenus des propriétaires, il varie entre 25 et 40 %.

Vente interne

Il s’agit des exploitants (16 % des interrogés) qui récoltent eux même leur olive et les

transportent au moulin à huile. Après, ces exploitants s’occupent de la vente de leur huile

d’olive. Cette modalité concerne aussi les exploitants (8 % des interrogés) disposant de leur

propre unité de trituration.

Les prix de vente pourraient être meilleurs, si les ventes sont gérées par des centres de collecte

comme c’est le cas des autres graines oléagineuses. D’autant plus, ces centres pourraient jouer

le rôle de contrôleur de qualité et garantir donc un bon approvisionnement des unités de

trituration.

IV. Une organisation professionnelle peu développée

Lors de notre enquête, nous avons posé aux agriculteurs la question suivante : faites-vous

partie d’une coopérative ou d’un organisme collectif, général ou spécialisé ? 6/25 ont répondu

positivement. Les non adhérents ont justifient leur attitude : par l’absence de l’efficacité des

 445

ces structures et par les méthodes non transparentes dans la prise des décisions.

Effectivement, les quelques coopératives existant ne respectent pas ou peu la réglementation

en vigueur. Ils souffrent aussi des difficultés financières du fait de l’absence de cotisations

régulières, ce qui entrave leur bon fonctionnement. Pour les exploitants non adhérents, la

solution réside dans l’intervention de l’Etat pour aider financièrement ces structures et surtout

les superviser. Quant aux adhérents, il s’agit de 4 agriculteurs bénéficiaires de la réforme

agraire de 1975 et qui sont à ce titre contraints d’adhérer à des coopératives. Celles-ci

connaissent les mêmes problèmes de gestion et d’efficacité. Il fallait attendre l’intervention de

l’USAID en 2006 pour que ces coopératives reprennent leur activité, notamment en matière

d’olivier. En effet, l’agence américaine a offert deux unités de trituration à deux coopératives.

Elle a formé également leurs membres (exploitants et fils) en matière des bonnes manières de

récolte, de stockage, de trituration, etc. Pour les 2 autres adhérents, il s’agit de grands

exploitants (et transformateur) qui ont fondé l’UDOM et donc jouir à ce titre de ses services.

La question du rôle de ces différentes institutions sera traitée dans le point suivant concernant

la transformation dans le SOM.

B) Le processus technologique d’extraction de l’huile d’olive

L’objectif dans cette phase est de poursuivre l’opération de la trituration : de l’arrivage des

olives à l’unité de trituration jusqu’à la récupération de l’huile d’olive. Rappelons que les

acteurs oléicoles, locaux ou nationaux, visent à travers leurs programmes la production d’une

huile d’olive d’une qualité irréprochable. Il devient donc urgent, pour eux, de disposer des

technologies appropriées à l’extraction de l’huile. C’est à partir delà vient le choix du SOM en

tant que site concentré des unités industrielles de trituration pour être un pôle principal de la

production d’huile d’olive. Alors, à travers notre étude du terrain nous allons voir d’abord

dans quelle mesure, le SOM répond à ces exigences en matière de production d’huile de

qualité industrielle. Ensuite, nous pointerons les facteurs freinant ou favorisant cette

dynamique. Enfin, nous verrons l’impact de cette tendance à l’industrialisation de processus

productif du SOM sur la dimension territoriale du processus de qualification d’huile d’olive.

C’est ainsi que 30 unités de trituration du SOM, présentant des degrés technique
321

 et des

aspects socio-économiques différents, ont été choisies pour avoir des éléments de réponse à

321

 On distingue trois types d’unité de trituration selon les techniques utilisées :

Unité traditionnelle (ou les maâsras) : Le processus traditionnel d’extraction de l’huile est discontinu. Les

maâsras sont équipées en pressoirs métalliques ou en en bois. Elles utilisent des meules, pour broyer la pâte des

olives, qui fonctionnent avec de l’énergie humaine ou animale. La capacité de pression est de l’ordre de 2,5 t/j.

L’huile produite est stockée dans des bacs de décantation en ciment, faïence ou argile. Unité semi-moderne : ce

 446

toutes ces questions. La typologie des interrogés à ce stade est représentée de : 4 unités

modernes, 10 unités semi-modernes et 16 unités traditionnelles
322

. Avant de se lancer dans le

développement des résultats de l’enquête, nous signalons deux remarques principales qui

ressortent de l’enquête à ce niveau. La première renvoie à l’esprit positif des transformateurs

et le degré très élevé de confiance dans l’état actuel du SOM, excepté quelques propriétaires

d’unités de trituration qui se sentent menacer par la nouvelle dynamique et ses exigences en

matière de qualité. La deuxième renvoie à l’attachement des transformateurs à leur territoire,

mis en avant clairement pour expliquer leur localisation. Pour eux, le territoire c’est la

famille, les amis, la confiance entre les gens, l’histoire, etc. Ce sentiment ne concernent pas

seulement les propriétaires des unités mais également leurs salaries. Dans un entretien

informel avec un salarié d’une unité, il déclare ceci : « je peux changer d’unité mais pas

l’ESM même pour un salaire meilleur ». Nous verrons si cet attachement au territoire

constitue-t-il un handicap à l’industrialisation du SOM voulue ou plutôt une protection contre

toutes dérives de ce mouvement ?

Pour des raisons méthodologiques, nous allons analyser le processus de l’extraction d’huile

selon les phases de processus de trituration. Le processus d’extraction de l’huile comprend

toutes ou une partie des opérations suivantes : nettoyage à la main ou à la machine; le broyage

à meules, le malaxage de la pâte résultante; une mise de la pâte en scourtins ; un pressage et la

séparation des phases du moût huileux dans des cuves souterraines ou par centrifugation

(figure 10).

sont des maâsras modernes à pression maximale 10 t/j. Unité moderne : ce sont des unités où l’extraction de

l’huile d’olive se fait à travers des phases successives contrairement au procédé discontinu.
322

 Le nombre par type d’unité est retenu plus ou moins en fonction de leur pourcentage dans le tissu des unités

de trituration du SOM (89 unités est traditionnelles, 46 semi-modernes et 21 modernes).

 447

Figure 10. Procédé de trituration des olives

Effeuillage

Lavage

Egouttage

Broyage

Malaxage

Extraction

Séparation

Stockage

Source : auteur (inspiré de Chimi, 2006).

I. Arrivage, triage et lavage des olives

Comme dit plus haut, les olives dans leur majorité arrivent aux unités de trituration dans des

conditions insalubres. Elles se font stocker en tas à l’air libre à une hauteur de 1 à 2 m, sur des

bâches ou dans des boîtes posées à même le sol, souvent pendant des semaines voire des

mois. Ceci entraîne un tassement des olives qui empêche l’aération des couches les plus

basses et augmente l’humidité. Alors, pour éviter la perte totale de leur récolte, les

Réception Olives

Triage

Nettoyage

Grignons

Margine

Huile d’olive

 448

producteurs ajoutent du chlorure de sodium (NaCI) à raison 15 kg/ quintal d’olives. Cette

situation concerne 18 unités de notre échantillon : 13 traditionnelles, 8 des semi-modernes
323

.

Cette situation est due à l’absence des structures appropriées pour la réception des olives, à

leur faible capacité journalière de trituration qui entraîne des délais d’attente longs
324

. En

effet, le délai d’attente moyen des olives est de 30 jours pour les unités traditionnelles, 57

jours pour unités semi-modernes
325

 et de 4 jours pour les unités modernes. Ces dernières sont

obligées d’attendre l’obtention du tonnage nécessaire (50 à 100 tonnes) pour faire fonctionner

leur machine.

Avant la mise en œuvre des olives dans le broyage, les olives nécessitent une opération de

triage et de lavage. Le triage consiste à séparer les olives des impuretés constituées de feuilles

et de débris afin d’éviter une coloration trop verdâtre de l’huile, se traduisant par un excès

d’amertume et par une moindre aptitude à la conservation de l’huile. Les impuretés

concernent les olives abîmées qui peuvent être infectées par les micro-organismes et

présentent donc un degré d’oxydation avancée (Chimi, 2006). Le triage d’olives peut être

effectué manuellement ou à l’aide d’une machine. Malgré son importance, seulement 33,33%

des interrogés le font soigneusement et 26,67% à niveau moyen tandis que 40 % ne le

pratiquent pas (tableau 36).

Tableau 36. L’évaluation de la qualité de triage dans les unités de trituration
326

 Qualité de triage

Unité
Bonne Moyenne Triage Absent

Traditionnelle 1 2 13

Semi-moderne 2 3 5

Moderne 4 - -

Total 7 5 18

Source : auteur.

Le même constat est pratiquement fait, au niveau de lavage des olives. 60 % des unités ne

procèdent pas au lavage des olives des impuretés, notamment les terres et les poussières.

Aucune infrastructure pour la réaliser n’est pas prévue dans ces unités où l’état des olives

323

 On a constaté que deux grands transformateurs (unités modernes) reçoivent les olives chargées en vrac dans

des grands camions.
324

 C’est le temps que passent les olives arrivées dans les unités avant qu’elles soient triturées.
325

 Les informations sur les délais ont été recueillies plus chez les clients que chez les exploitants de ces unités.
326

 L’évaluation de la qualité de triage chez les unités de trituration a été effectuée sur la base de l’observation

visuelle.

 449

stockées nécessite logiquement qu’on procède à leur lavage. Rappelons que cette opération est

fondamentale pour éviter les problèmes suivants (USAID, 2006f) :

 Une interférence des terres avec la couleur et les autres propriétés organoleptiques

(odeur, goût) de l’huile ;

 Une baisse du rendement d’extraction, sachant que les terres accompagnant les olives

absorbent près du quart (25%) de leur poids en huile ;

 Une durée de conservation réduite de l’huile étant donné que certaines traces

métalliques dans les terres sont des catalyseurs de l’oxydation de l’huile ;

 Une augmentation de la proportion des « fonds de pile » qui entravent une bonne

séparation des phases liquides.

L’opération d’effeuillage et de lavage peut être effectuée par des machines effeuilleuse-

laveuse en même temps. C’est le cas de 2 unités modernes interrogés

II. Broyage et malaxage

Après le nettoyage, on procède au broyage qui consiste à la dilacération du tissu des olives

pour libérer les gouttelettes d’huile contenues dans les vacuoles à l’intérieure des cellules

d’olives (USAID, 2006f). Le broyage des olives ne doit être trop grossier, ni trop fin. Il doit

être adapté à la condition physique des olives et à leur degré de maturité. Selon les normes du

COI, la durée de broyage ne doit pas dépasser 30 à 60 minutes afin d’éviter une dépréciation

des polyphénols (micro-organismes naturels contre l’oxydation). Puisque si ces derniers

s’oxydent ou se polymérisent et il n’y aura plus d’effet de protection de l’huile contre

l’oxydation et la qualité de l’huile baisse (Chimi, 2001). Cette situation concerne davantage

les maâsras et les unités semi-modernes où le broyage s’effectue en plein air.

Pour les unités traditionnelles, le broyage est grossier et se fait à l’aide d’un meule en pierre

entraîné par un animal (dans 81,25 % de cas) ou équipé par un moteur (diesel ou électriques).

Le recours) ce dernier permet de broyer des quantités importantes d’olives par jour (1 à 2 t/j).

Ce qui permet de réduire le temps de chômage des olives et notamment le temps de broyage.

Ce dernier varie de 60 à 210 min avec de maâsras utilisant des broyeurs à meules à traction

animale contre de 50 à 150 min pour celles qui ont équipés par de moteurs. Le broyage

dépasse pratiquement la durée recommandée en la matière dans toutes les maâsras. Ce qui

appauvrie les huiles produites en polyphénols et en vitamines. L’eau ajoutée pour faciliter

 450

l’opération de broyage contribue également à leur affaiblissement. 75 % des maâsras ajoutent

de l’eau de 10 à 50 litres d’eau par quintal d’olive.

L’appréciation de la fin de chaque broyage est faite manuellement ou visuellement selon des

critères tels que la granulométrie, le glissement de pâte entre les doigts ou encore

l’appréciation d’un filet d’huile sur la meule tournante du broyeur. Ce savoir faire est

entièrement ancré dans le milieu et transmis d’une génération à une autre et ne pas par la voie

de l’école. Quant aux unités semi-modernes, le broyage est globalement long et inadéquat

dans la majorité des cas. Il nécessite une durée de 40 à 100 min pour 70 % d’entre elles. Par

contre, chez les unités modernes, le broyage des olives se fait dans des broyeurs à marteaux.

La durée de broyage est courte, en général, elle est de l’ordre de 25 min.

L’objectif est donc de l’opération de broyage est d’avoir une uniformité dans le degré de

finesse de la pâte obtenue afin de réussir l’étape d’extraction. Une pâte uniforme ni trop fine

ni trop grossière permettra d’extraire un maximum d’huile.

III. Le malaxage

La pâte résultante est alors conduite vers un malaxeur à vis ou à pâle qui a pour rôle une

dilacération poussée des tissus d’olives improprement broyées et une meilleure coalescence

des gouttelettes d’huile. Cette opération est réalisée pendant une durée de 15 à 60 min et à des

températures supérieures à la température ambiante mais ne dépassant pas 25°C (Chimi,

2001 ; USAID, 2006f). La quantité d’eau potable ajoutée lors du malaxage est de l’ordre de

10 à 50 litres par 100 kg d’olives. La pâte malaxée est additionnée d’eau tiède (50 %). Il a

pour but de libérer le maximum d’huile en brisant les vacuoles qui sont restées entières durant

la phase précédente et d’amasser les gouttelettes d’huile en gouttes plus grosses. Le malaxage

s’opère uniquement dans les unités modernes. Son absence dans les autres unités constitue

une entrave de plus l’obtention d’un bon rendement en huile.

IV. L’extraction de l’huile

Cette opération peut être réalisée de deux manières : par pression ou par centrifugation. Les

systèmes d’extraction par pression sont les plus utilisés, mais dans les procédés continus,

réservés aux unités modernes, on utilise l’extraction par centrifugation (Benyahia et Zein,

2003).

 451

L’extraction par pression

Dans toutes les maâsras et les unités semi-modernes enquêtées, l’extraction de l’huile s’est

effectuée par pressage de la pâte dans un pressoir manuel. Il s’agit d’une répartition manuelle

de la pâte obtenue sur des scourtins à raison de 5 à 17 kg/scourtin, puis une extraction de

l’huile par pression exercée soit par des presses en bois ou métalliques, soit par des presses

hydrauliques. Ces dernières ne se trouvent que dans 4 unités semi-modernes. Le nombre de

scourtins empilés sous la presse est en moyenne de 12. L’application de la pression sur la

charge des scourtins s’effectue de manière progressive. Le pressage est fractionné (3 à 5

pressages). La durée totale de l’opération de pressage est comprise entre 4 et 6 heures. Pour

certaines maâsras, le dernier pressage pourrait durer toute la nuit si le client insiste.

Alors que les scourtins, notamment en végétal doivent être bien entretenus, lavés après

chaque opération et contrôlés de toute contamination de moisissures, les scourtins ne sont pas

nettoyés durant toute la campagne de trituration dans toutes les unités traditionnelles et semi-

modernes. La raison avancée par leurs exploitants réside dans le fait que l’eau n’est pas

toujours disponible en quantité suffisante et que les maâsras sont souvent loin des

infrastructures. Les scourtins non nettoyés peuvent être contaminés par des micro-organismes

qui se développent sur le support végétal et entraînent une fermentation contribuant ainsi à

réduire la qualité de l’huile (Chimi, 2001). En plus, l’absence de nettoyage des scourtins

diminue leur capacité de charge au fur et à mesure de leur utilisation. La pression maximale

atteinte est ainsi insuffisante pour extraire toute l’huile dans la pâte. Le sous-produit de cette

opération est le grignon et un moût contenant l’huile et les margines.

L’étape suivante consiste à procéder à la séparation liquide-liquide (huile-margine). La

séparation de l’huile des eaux de végétation se fait à l’air libre par décantation naturelle, soit

dans des bacs en ciment (75 % des cas maâsras, 40 %des semi-modernes), ou en faïence. Le

principe est basé sur la différence de densité existant entre l’huile et la margine
327

. Lors de la

séparation, la qualité de l’huile peut être également affectée par la durée de décantation du fait

que l’huile surnageante à la surface du bac est en contact directe avec l’air, ce qui augmente le

risque de se faire oxyder si elle est exposée longtemps durant l’opération de décantation.

Selon notre enquête, 87,75 % des maâsras laissent décanter l’huile entre 7 à 12 h contre

environ 5 h pour 90 % des unités semi-modernes.

327

 Étant donné que l’huile est plus légère que la margine, elle surnage en surface et sera clarifiée

progressivement dans des bassins placés l’un à côté de l’autre. La margine se retrouve en bas du bassin.

 452

D’après des clients habitués, la durée de l’extraction était auparavant plus de 24 h. La raison,

c’est la volonté des transformateurs de triturer le maximum d’olives par jour. On a estimé le

chiffre d’affaire d’une maâsras entre 750 et 1 000 Dh/j et de 1 000 à 1 500 Dh/j pour une

unité semi-moderne. Le coût de revient pour les premiers est d’environ 350 Dh/quintal contre

250 Dh/quintal pour les deuxièmes. En ce qui concerne le rendement, les unités

traditionnelles ne valorisent pas au mieux la production d’olives. Ces unités traitent en

moyenne 1 à 2 t d’olives/j, avec un taux d’extraction qui ne dépasse pas 17 % (17 kg

d’huile/quintal/d’olives) dans le meilleur des cas et 20 % pour une récolte tardive. Pour les

unités semi-modernes, ce taux peut atteindre jusqu’à 24 kg d’huile/quintal. A la fin de la

campagne (février), ce taux peut affranchir le 30 kg d’huile/quintal en raison de la maturité

très élevée des olives. Ces taux sont faibles et occasionnent des pertes importantes d’huile

dans les grignons. Cela est du à l’absence de malaxage, à la faible pression et à la mauvaise

séparation liquide-liquide.

L’extraction par centrifugation

La pâte malaxée est soumise à une centrifugation dans un tambour conique tournant sur un

axe horizontal pour la séparation solide/liquide et sur axe centrifuge vertical pour la

séparation liquide/liquide. La centrifugeuse, tournant à une vitesse de 3000 à 4000 tours par

minute, permet de séparer l’huile et le grignon riche en margine (USAID, 2006f). Ces unités

disposant de centrifugeuse ne sont pas polluantes car l’effluent (ou l’eau de végétation) n’est

pas produit, par contre le grignon se trouve humidifié. Pour le valoriser, il faut abaisser son

humidité jusqu’à 50 % d’eau. Ce sous-produit doit être éloigné de l’unité pour ne pas

contaminer l’huile produite qui risque d’absorber les mauvaises odeurs par la fermentation du

grignon. Pour les unités modernes équipées de chaîne continue avec centrifugation, le

rendement est meilleur et le temps de séparation est réduit à moins d’une heure. Par

conséquent, l’huile obtenue est de meilleure qualité et riche en polyphénols naturels,

particulièrement les di-phénols, qui sont de bons inhibiteurs contre l’oxydation de cette huile

produite (Chimi, 2001). D’autans plus, cette méthode présente les avantages suivants : un

faible degré d’encombrement, une grande puissance de travail et un faible besoin en main

d’oeuvre. Néanmoins, cette dernière doit être qualifiée et bien formée afin d’être capable de

faire fonctionner les machines ultra modernes.

 453

V. Conditionnement et stockage des huiles

Dans les maâsras et les unités semi-modernes, l’huile d’olive ainsi obtenue et stockée dans

des bassins sous-terrains en ciment ou en faïence, est remplié dans des bidons en plastique de

différentes tailles (20 à 100 litres ou plus). L’huile est parfois stocker dans jarres pour

l’autoconsommation des exploitants (transformateur ou agriculteurs). Ce qui ne permet pas

d’assurer une bonne conservation du produit. Quant aux unités modernes de notre échantillon,

l’huile d’olive est stockée dans des cuves en inox pour éviter toute oxydation. Ensuite, l’huile

est conditionnée selon des règles très strictes par application des contrôles relatifs aux

produits chimiques dans l’alimentation humaine, des matériaux et objets au contact des huiles

ainsi que des procédés et des produits utilisés pour le nettoyage de ces matériaux. Pour celles

qui exportent (3/4 des unités interrogées), les huiles d’olive doivent faire l’objet de

conditionnement dans des récipients conformes aux principes généraux d’hygiène alimentaire

recommandés par la Commission du Codex Alimentarius (USAID, 2006a). Généralement, les

unités modernes choisissent le verre pour la mise en bouteille.

VI. La qualité de l’huile d’olive

Les huiles d’olive provenant des unités traditionnelles et semi-modernes, sont « lampantes »

et donc impropres à la consommation selon les normes internationales du COI. Généralement,

elles ont un goût « amer », un goût « scourtin » ou un goût « margines ». La raison avancée,

c’est que le processus productif d’huile (récolte, transport et stockage, broyage, pressage,

décantation, conditionnement) est conduit en pleine air, ce qui expose les olives, puis la pâte

d’olives, l’huile d’olive chaque fois à l’oxydation. Les principales raisons de cette situation se

sont résumées dans le tableau suivant :

Tableau 37. Principaux facteurs de la mauvaise qualité d’huile d’olive dans les maâsras et les unités semi-

modernes

Opération Caractéristique de l’opération

Récolte
La récolte des olives qui se fait généralement au stade noir, le stockage prolongé des

olives qui est largement supérieur à 2 jours recommandée.

Triage et lavage Les opérations de triage, de lavage et d’effeuillage sont pratiquement inexistantes.

Broyage

Le broyage est grossier et se fait souvent à l’aide de meules dont la partie mobile est à

traction animale (dans 81,25 % de cas). La durée du broyage dépasse globalement les

durées recommandées.

Malaxage Il n’y a pas de malaxage.

Extraction

L’extraction se fait à l’aide de presses dont les capacités sont très faibles et la séparation

des phases liquides (huile – margines) se fait par décantation dans les bassins creusés dans

le sol. La durée de la décantation dépasse globalement les durées recommandées.

Hygiène Insuffisance générale d’hygiène et notamment dans les maâsras à traction animale.

Source : auteur.

 454

Les huiles ainsi extraites se trouvent appauvries en composés phénoliques et di-phénols par

rapport à celles extraites par le système de centrifugation et seraient par conséquent

caractérisée par une durée de conservation faible (210 contre 269 jours pour celles obtenues

par centrifugation) par rapport à celle des huiles obtenues par le décanteur à deux phases

(jours) (Chimi, 2006). Le taux de dégradation des polyphénols de l’huile extraite par les

presses est de 25,5 plus grand à celui des huiles produites par le processus de centrifugation

(20,0) et par conséquent ces dernières résistent mieux à l’oxydation suite à la réaction

favorisée des polyphénols surtout les diphénols (acide caféique, hydroxytyrosol, etc.).

Cependant, on a constaté une bonne qualité d’huile dans deux unités équipées par l’USAID en

2006 : une appartient à la coopérative Oeud Eddahab et l’autre à Al Mamounia. En 2008, les

deux unités ont trituré jusqu’à 200 tonnes d’olives chacune. Cet exemple montre que la

possibilité de concilier tradition et qualité est possible. L’huile dans 3 unités semi-modernes

est d’une qualité moyenne du fait de l’opération nettoyage et la courte durée de broyage et de

décantation qu’elles pratiquent.

A la différence des huiles extraites dans les maâsras, les huiles produites dans les unités

modernes sont propres à la consommation en l’état. Globalement, elles sont classifiées

« extra », « fine », ou « courante ». C’est le résultat de respect des normes dans leur processus

de fabrication d’huile où les olives ne chôment que pendant une très faible durée de stockage

et l’extraction se fait par centrifugation, ce qui se traduit par une production des huiles de

faible acidité. Néanmoins, la question de solubilité à long terme s’impose dans la mesure où

les systèmes modernes d’extraction se diffèrent par rapport à la quantité ajoutée de l’eau au

cours du processus d’extraction. Dans ce cadre, on distingue deux types de chaîne continue à

trois phases et à deux phases (figure 11) (Chimi, 2006).

 455

Figure 11. Extraction d’huile selon le type chaîne continue employé

Broyage

Grignon humide Huile Margine Grignon Huile

Source : auteur (inspiré de Chimi, 2006).

Les unités de trituration qui sont équipées en chaîne continue à trois phases procèdent à deux

centrifugations. La première pour séparer les grignons d’une part et les huiles plus les

margines de l’autre. La deuxième est destinée à séparer les huiles des margines. En revanche,

les unités de trituration équipées en chaîne continues à deux phases ne pratique qu’une seule

centrifugation pour séparer l’huile et les grignons humidifiés par les margines. Une seule

unité de notre échantillon dispose de chaîne continue à deux phases. Dans les unités de

trituration 3 phases (grignon, huile, margine), le processus d’extraction nécessite des

injections des grandes quantités d’eau chaude à la pâte avant centrifugation (Benyahia et al.,

2003). L’huile produite se trouve appauvrie de polyphénols naturels et par conséquent ne

résiste pas à l’oxydation car le taux de dégradation des polyphénols reste très élevé, 39,8. Ce

taux est évalué à 20 pour l’huile extraite selon un procédé continu à deux phases (Chimi,

Réception Olives

Triage

Nettoyage

Malaxage

Décanteur Décanteur

Centrifugeuse Centrifugeuse

2 phases 3 phases

 456

2006). L’huile élaborée qui en résulte est donc de meilleure qualité et riche en polyphénols

naturels, particulièrement les di-phénols, qui sont de bons inhibiteurs contre l’oxydation de

cette huile produite (USAID, 2006b).

VII. La destination de l’huile d’huile

Selon les résultats de l’enquête, 90 % de la production en huile produite dans les maâsras est

destinée à la vente contre 97 % pour les propriétaires des unités semi-modernes. Les quantités

restantes sont réservées exclusivement à des fins d’autoconsommation. Par contre, lorsqu’on

travaille pour le compte des tiers, les quantités d’huile produites sont totalement exportées

hors maâsras. Les transactions faites avec les tiers représentent 65 % du CA des maâsras et

75 % de celui des unités semi-modernes. Ces chiffres montrent le nombre important des

personnes qui s’occupent eux-mêmes de la trituration soit pour leur autoconsommation, soit

pour revendre les huiles produites ou pour les deux. Cela se justifie par la particularité de la

demande locale en matière d’huile d’olive. Pour les clients locaux, il faut s’assurer que l’huile

d’olive consommée est authentique et fraîche. C’est-à-dire qu’elle n’est pas mélangée avec un

autre produit, notamment l’huile de table et que sa production est récente. Les huiles d’olive

stockées des années antérieures sont très mal vendues.

Dans ce cadre, 80 % des consommateurs interrogés
328

 estiment que l’huile d’olive mise en

bouteille n’est pas authentique. 60 % n’ont jamais acheté une huile d’olive dans une épicerie

ou dans un supermarché. Les achats s’effectuent soit chez un voisin (oléiculteur), soit dans les

souks et les lieux public (sur les routes de la campagne, devant les mosquées, …) ou dans les

unités traditionnelles et semi-modernes. Ces dernières refusent catégoriquement que les

clients arrivent avec des bidons portant la marque des huiles de table pour éviter toute

confusion. Leur capital principal est la confiance que les gens leur accordent. Par ailleurs, les

consommateurs expliquent que la qualité de l’huile d’olive produite aux maâsras, notamment

à traction animal (pour 45 % des interrogés), est meilleure que celle des huiles produites par

les unités modernes. L’huile de ces dernières ressemble à l’eau selon eux. On est dans une

logique Beldi/Romi. D’ailleurs, les marocaines appellent l’huile d’olive de Ziet beldia et

l’huile de table de Ziet romia.

Il faut noter que les prix d’huile d’olive ne permettent pas à une bonne patrie d’entre eux

(60% de cas interrogés) de faire un stocke pour tous leurs besoins annuels, alors ils achètent

328

 L’échantillon des consommateurs interrogés est composé de 30 personnes dont 80 % habitent la ville, 70 %

ont un niveau d’instruction supérieur au collège, 60 % sont des femmes et 70 % sont agées entre 30 et 50 ans.

 457

d’huile de table pour les compléter. Souvent, ces consommateurs procèdent au mixage des

deux huiles par des petites quantités et au fur à mesure de leur utilisation. Le prix de vente des

huiles, fixé dans l’ESM pendant 2008, était compris entre 20 et 25 Dh le litre en vrac et

entre 30 et 40 Dh le litre en bouteille (le prix d’huile de table était de l’ordre de 15 Dh)
329

. En

revanche, 20 % des consommateurs procèdent au mixage parce qu’ils trouvent que l’huile

d’olive est très « forte » à la consommer toute seule. L’aspect « fort » d’huile du SOM a été

aussi avancé par deux consommateurs pour expliquer leur attitude d’acheter une huile d’olive

« moins forte » produites en dehors de l’ESM. Pour la même raison, deux autres préfèrent

carrément acheter que d’huile de table. Cependant, cet aspect est l’un des facteurs principaux

expliquant les importants achats des huiles d’olive de l’ESM par les italiennes pour les couper

avec les siennes. 85 % de la production d’huile d’olive des unités modernes sont destinées au

marché international dont 65 % en vrac.

Au niveau local, la commercialisation de l’huile se fait souvent en vrac par des circuits

informels. Seulement une faible partie des huiles produites est conditionnée et mise en

bouteille. De ce fait, la valorisation économique de ce produit reste insuffisante. Il faut

trouver un moyen pas cher et correct pour faciliter le conditionnent chez les petites unités de

trituration. Pas forcement des bouteilles d’un litre mais des bidons appropries de 5 litres avec

une étiquette simple contenant les informations nécessaires (la date de fabrication, l’adresse,

les conseilles pour une bonne conservation,…).

VIII. Les sous-produits des huileries et leurs utilisations

Les deux sous-produits principaux des huileries sont les grignons et les margines. Les

grignons sont les résidus solides résultats de la première pression ou centrifugation et sont

composés des pulpes et noyaux d’olives. Les grignons contiennent en moyenne 28,5 % d’eau,

41,5 % de coque, 21,5 % de pulpe et 8,5% d’huile (Alfano et al., 2003). Ils peuvent être

transformés en huile dite de grignons d’olive après extraction chimique (raffinage) ou en un

produit destiné à l’alimentation animale (Benyahia et al., 2003). Quant aux margine (ou eaux

de végétation), elles sont engendrées, comme cela a été dit précédemment, par le procédé

d’extraction de l’huile d’olive. Leur quantité résultant est dépendant de ce processus

d’extraction : lavage préalable ou non des olives, quantité de l’eau ajoutée pendant le broyage,

malaxage ou la décantation, etc.

329

 Ces prix sont quasiment les mêmes en 2010-2011.

 458

Les margines produites par les maâsras et les unités semi-modernes sont rejetées sans aucun

traitement, soit dans la nature, soit dans des fossés. Généralement, les grignons sont vendus

comme combustible pour des chaudières industrielles, des fours et des bains publics

(Hammam) (pour 90 % des cas maâsras interrogés) ou aux producteurs d’huiles de grignons

(pour 70 % des unités semi-modernes). Ces huiles sont extraites par extraction à l’aide d’un

solvant et nécessitent un raffinage avant d’envisager leur consommation. Le reste des

grignons déshuilés donne, moyennant une séparation, d’un côté la coque et de l’autre côté la

pulpe. Après le séchage de cette dernière, elle peut être utilisée comme aliment de bétail ou

pour la fabrication d’engrais organiques.

Quant aux unités modernes, les résidus et leur quantité sont en fonction de la chaîne continue

adoptée par l’unité. Ainsi, on obtient dans les unités de chaîne continue à trois phases de

grignon et de margine comme résidus et seulement de grignon dans les unités de chaîne

continue à deux phases. Les quantités produites sont abondantes dans le premier cas (grignon,

huile, margine), car il nécessite l’ajout d’eau chaude à la pâte avant centrifugation. Le volume

d’eau ajoutée peut parfois dépasser celui des olives mises en oeuvre, ce qui se traduit par une

production accrue de margines. Le pressage de 1 tonne d’olives produit en moyenne 1,5

tonnes de margines avec ces modes de production (Benyahia et al., 2003). Lors de notre

enquête, on n’a pas constaté un traitement spécial de ces margines. En revanche, le système

d’extraction à deux phases permet d’extraire une huile d’olive de bonne qualité sans

production d’effluents d’huileries d’olive, d’où sa qualification de système écologique

(USAID, 2006f). Toutefois, le degré d’humidité des grignons est très élevé (El Hajjouji,

2007). Les grignons résultant de ce procédé contiennent 8 à 10% plus d’eau que ceux du

procédé à trois phases. Un séchage de ces grignons dans le lieu de production est possible

(Chimi, 2006).

Lors de notre analyse des résultats de l’enquête, nous avons donné beaucoup d’importance

aux petits agriculteurs familiaux et aux unités de trituration traditionnelles et semi-modernes.

Cela se justifie par notre volonté à mettre en évidence leur capacité (ou pas) à répondre aux

nouvelles exigences du SOM en matière de production et de qualité. Avant d’en tirer des

conclusions définitives, il nous semble nécessaire de compléter cette présentation analytique

du processus productif de SOM par une lecture territoriale. En effet, la dynamique de SOM ne

peut pas être uniquement l’œuvre des agriculteurs et des transformateurs oléicoles mais de

l’ensemble de ses acteurs. Les agriculteurs, les transformateurs et les consommateurs ne sont

 459

pas isolés de leur territoire. Au contraire, leurs décisions sont le résultat d’une interaction

permanente entre eux et les autres acteurs locaux. Ce sont l’ensemble ces interactions qui

configurent et déterminent l’évolution du SOM.

2.4. Une lecture territoriale de l’évolution du SOM

Nous allons nous focaliser sur les rôles des autres acteurs du SOM afin de pouvoir déterminer

les principaux traits de son évolution. Les acteurs sont appelés à jouer plusieurs rôles

importants tant au niveau du processus de production et de promotion d’huile d’olive que

dans l’élaboration des stratégies visant à reconnecter le SOM avec l’économie locale.

Cependant, l’efficacité de leur action est conditionnée par une meilleure coordination de leurs

différentes interventions ainsi que par leur capacité à régler les antagonismes et les désaccords

qui pourraient résulter de la nouvelle dynamique du SOM.

2.4.1. Les institutions intermédiaires du SOM : quelle efficacité ?

Lors de notre étude du terrain, nous avons constaté que la dynamique du SOM est caractérisée

par une logique d’interaction forte et localisée entre différents acteurs dans les domaines de

l’innovation ou dans les stratégies intra-secteurs. Cependant, il est difficile dans ce cadre de

travail de prendre tous ces acteurs ensemble et d’analyser leurs interactions. C’est la raison

pour laquelle, nous allons insister sur les rôles décisifs joués par les principaux acteurs, en

particulier les institutions crées récemment : l’Agro-pôle Olivier de Meknès de l’Ecole

Nationale de l’Agriculture de Meknès, l’Union pour le développement de l’olivier de Meknès

(UDOM), et certaines ONG.

A) L’Agro-pôle Olivier de Meknès (AOM)
330

Dans ce processus de redynamisation de la filière oléicole au niveau régional, l’Ecole

Nationale d’Agriculture de Meknès (ENA) est considérée comme le pivot de la restructuration

de la filière oléicole au niveau local du fait de son activité de formation des futurs techniciens

et ingénieurs agricoles, de ses recherches pertinentes et surtout ses partenariats inventifs avec

le monde industriel. Dans cette perspective, l’ENA a décidé d’initier en 2004 un centre de

recherche, dénommé Agro-pôle Olivier de Meknès (AOM), dédié spécialement à la filière

oléicole. La création de l’AOM a été soutenue par la Profession Agro-industrielle de la

Région de Meknès avec le parrainage d’organismes publics et privés nationaux et

330

 Les données sur l’AOM dans ce paragraphe sont le résultat de l’entretien que nous avons réalisé avec son

directeur, N. Ouazzani, et des documents que le centre nous a fournis.

 460

internationaux
331

. Grâce à l’appui de ses partenaires et du Conseil de la Région de Meknès-

Tafilalet, l’AOM fonctionne comme un groupement d’intérêt public.

L’AOM a comme objectif principal d’être un carrefour privilégié d’échanges d’informations,

de partage des progrès techniques et technologiques en réponse à l’évolution industrielle de la

filière oléicole. Selon son président, l’AOM est un lieu de formation et d’organisation de

journées « portes ouvertes » au profit des exploitants et des techniciens agricoles

(démonstration des techniques culturales, jury de dégustation de l’huile, etc.). D’ailleurs,

l’institution devrait élaborer un système d’information pour le développement et la promotion

de la filière oléicole régionale et nationale (bases de données techniques, économiques et

financière de la filière, qualité et typicité de l’huile d’olive, etc.). L’objectif est de mettre en

place un modèle, de développement soutenable, de démonstration de la culture de l’olivier sur

une superficie de 12 hectares au niveau du domaine agricole de l’ENA de Meknès. Pour

atteindre cet objectif, l’AOM a décidé de mener des recherches opérationnelles sur les

différents maillons et activités de la filière oléicole : du gène, pépinière, jusqu’à la production

de l’huile d’olive et la valorisation des sous-produits de l’Olivier. L’Agro-pôle Olivier est

ainsi composé de :

 Laboratoires :

o Marquage génétique ;

o Culture in vitro ;

o Analyses de l’huile d’olive ;

o Analyses des sous-produits.

 Pépinière Olive-ENA d’une capacité de 100 000 plants agréés pour la production de

plants de base pour les pépiniéristes ;

 Vergers de Démonstration ;

 Collection des Variétés Internationales ;

331

 Le projet Agro-pôle Olivier jouit du soutien : des Domaines agricoles, de la société LCM-Aïcha, du groupe

Belhassan, des Riads de Tafilalet, de la société Olivinvest, des Domaines Zniber, du Crédit agricole du Maroc,

de la société Charaf Corporation Au niveau international, on compte le Groupe Pieralisi (Italie), le Centre

international des études rurales de Valence (Espagne), l’Organisation des Nations unies pour le développement

industriel (ONUDI). Plutard, il a signé des partenariat à la Direction de l’Agriculture et Pêche de la Junta de

Andalucia (Espagne), la Députation de Jaén (Andalousie), le CIFA de Cordoba (Espagne), le CNR-IVALSA de

Florence (Italie), l’INRA Montpellier (France), l’Institut de l’Olivier de Sfax (Tunisie), l’Association « Route de

l’Olivier à travers la Méditerranée » (Kalamata, Grèce) et l’Association des Dégustateurs de l’Huile d’Olive

d’Italie.

 461

 Unité Pilote de Trituration d’une capacité de 20 tonnes/jour avec les derniers acquis

technologiques de la trituration des olives ;

 Salle de Dégustation et d’Analyses Sensorielles ;

 Plate-forme de Compostage des Grignons et d’Epandage des Margines ;

 Station Météorologique ;

 Parc Matériels Agricoles adaptés à l’Oléiculture.

L’Agro-pôle Olivier s’appuie aussi sur les laboratoires de diagnostic des maladies, des

ravageurs de l’Olivier et de l’analyse du sol de l’ENA de Meknès. Plus particulièrement,

l’AOM cherche à développer les axes suivants :

 Etude et inventaire des ressources génétiques de l’olivier ;

 Etude de comportement et des performances agronomiques des variétés d’olivier

(densité et techniques de conduite) pour la diversification de l’assortiment variétal ;

 Modélisation de l’architecture, croissance et développement de l’olivier ;

 Biotechnologies et identification variétale (marquage génétique) ;

 Biotechnologies et multiplication de l’olivier in vitro ;

 Amélioration des techniques de multiplication de l’olivier par bouturage semi-herbacé,

 Valorisation des sous-produits de l’olivier (margines et grignons d’olives) ;

 Prévision de la production oléicole à l’aide des capteurs de pollen (méthode

aéropalynologique) ;

 Etude de la typicité et de la qualité de l’huile d’olive ;

 Etude et valorisation du paysage et du patrimoine oléicole marocain.

Depuis son instauration, l’Agro-pôle mène des projets et activités visant la promotion de la

filière oléicole :

 Projet CFC/IOOC/04 « Utilisation des Margines et des Grignons d’Olives sur des

Terres Agricoles », Projet Fonds Commun pour les Produits de Base et Conseil

Oléicole International. Il s’agit d’un projet, d’un budget de 2 760 000, mis en place par

le Fonds Commun pour les Produits de Base (CFC) et le Conseil Oléicole

International (COI) au profit de quatre pays oléicoles du sud de la Méditerranée :

 462

Algérie, Maroc, Syrie et Tunisie, avec le concours de l’Equipe Olivier de l’Ecole

Nationale d’Agriculture de Meknès comme Agence d’Exécution dudit projet
332

 ;

 Projet Oléicole Pilote « Développement de la Filière Oléicole de la Région Meknès-

Tafilalet », en partenariat avec le Conseil de la Région Meknès-Tafilalet ;

 Projet KNOLEUM « Paysages de l’Olivier Méditerranéen ». Projet MEDA-

MEDOCC : Espagne, France, Grèce, Italie, Maroc et Portugal. Chacun de ces pays

doit élaborer un projet pilote qui a pour vocation de favoriser un développement

durable et harmonieux de la filière oléicole
333

 ;

 Projet « Modernisation de la prévision de la production oléicole » qui regroupe le

Maroc, la France, l’Italie et la Tunisie ;

 Projet Mise en place d’un jury de dégustation et d’une appellation d’origine « Huile

Olive Meknès », en collaboration avec le Conseil de la Région Meknès-Tafilalet.

Pour encourager les échanges et les rencontres entre les experts oléicoles nationaux et

internationaux et les professionnels oléicoles, l’AOM organise annuellement des conférences,

des séminaires, des ateliers de recherche, etc. Parmi ces activités, on peut citer les « Journées

Méditerranéennes de l’Olivier à Meknès » en partenariat avec l’Université Internationale

d’Andalousie (Espagne). C’est une occasion pour exposer les nouvelles techniques et

recherches scientifiques, couvrant tous les aspects relatifs aux technologiques d’extraction de

l’huile d’olive de qualité ainsi qu’aux stratégies de sa commercialisation. La valorisation des

sous produits de l’olivier, notamment dans la production de l’énergie, est également parmi les

thèmes abordés. Ce séminaire connaît généralement la participation de représentants des

différents pays oléicoles méditerranéens. A titre d’exemple le thème abordé lors de la

première édition était : « Les Bonnes Pratiques Oléicoles pour la Production d’Huile d’Olive

de Qualité et la Protection de l’Environnement ». L’édition de 2011 a été dédiée aux

« Stratégies de Commercialisation et Innovations technologiques pour la production de l’huile

d’olive de qualité, la Valorisation des Sous Produits de l’Olivier et la Production de

l’Energie ». Lors de cette édition un cours/formation en analyse sensorielle/dégustation de

l’huile d’olive a été organisé au profit des techniciens et ingénieurs du secteur agro-industriel

marocain de l’huile d’olive
334

.

332

 Source : http://www.cfc-iooc-04.ma/fr/index.php (page consultée le 29/07/2011).
333

 Source : http://www.knoleum.fr/document.php?pagendx=52 (page consultée le 29/07/2011).
334

 Source : http : //www.agropoleolivier.com/event.php?Action=ListEvent (page consultée le 29/07/2011).

http://www.cfc-iooc-04.ma/fr/index.php
http://www.knoleum.fr/document.php?pagendx=52

 463

La plupart des manifestations sont organisées avec l’aide de son partenaire privilégié :

UDOM. Ce dernier appuie l’AOM dans toutes ses démarches et activités. D’autant plus, la

majorité des sociétés membres l’UDOM parrainent l’Agro-pôle Olivier de Meknès. Par

ailleurs, les deux institutions co-pilotent des projets comme celui du concours de Prix

« Volubilis Extra-Vierge Maroc » de la meilleure Huile d’Olive Extra-vierge Conditionnée du

Maroc ou celui de la Fête de l’Olivier à Meknès. Le concours est organisé en collaboration

avec l’Association Italienne des Dégustateurs d’Huile d’Olive, le Guide Extra-vergine d’Italie

et la Fondation internationale « Les Routes de l’Olivier à travers la Méditerranée ». Il se

déroule sous la responsabilité d’un jury de dégustation international. L’objectif est de

promouvoir l’huile d’olive conditionnée de qualité. Quant à la Fête de l’Olivier à Meknès (du

28 Février au 1
er

 Mars), l’objectif déclaré par les organisateurs est de ressusciter l’activité

oléicole dans la région, comme le témoigne le premier thème choisi : « Renaissance d’un

Terroir et d’une Tradition Ancestrale ». La Fête est organisée en collaboration avec la

Fondation Internationale « Routes de l’Olivier à travers la Méditerranée » et les autorités

locales de la Région Meknès- Tafilalet
335

.

La question qui s’impose ici : quelle est la nature de public et des bénéficiers de ces diverses

activités ? Lors de notre enquête, à part les 4 grands transformateurs, aucun oléiculteur n’a

jamais assisté à ces activités. Les quelques agriculteurs et propriétaires des maâsras et des

unités semi-modernes qu’a eu l’information, affirment que c’est un club privé pour les grands

oléiculteurs intégrés pratiquant le super-intensif. Pour justifier leur propos, ils avancent deux

arguments : la langue des conférences et des documents fournis lors de ces manifestations est

le français, sachant que la majorité d’entre eux n’ont pas même un niveau primaire ; l’AOM

est un laboratoire de recherche sur l’olivier pour l’UDOM dont lequel le directeur de l’AOM

occupe le poste de secrétaire général. Même constat chez les consommateurs, un seul de notre

échantillon qui connaît l’AOM. Pour remédier cette situation au moins auprès des

consommateurs, un nouveau projet (Meknès, Capitale de l’Olivier) a été récemment initié par

l’ AOM et le Centre Sciences de la Région Centre (France) avec le soutien de la Région de

Meknès-Tafilalet et la Région Centre France. Il s’agit d’un projet de conception et de

réalisation d’une exposition scientifique et interactive autour de l’olivier, son histoire, ses

335

 Source : http://www.feteoliviermeknes.com (page consultée le 22/07/2011).

http://www.feteoliviermeknes.com/

 464

produits et sous-produits, ses paysages, etc. l’exposition sera dédiée en particulier aux jeunes,

élèves, futurs consommateurs des produits de l’olivier. Le projet vise à
336

 :

 Faire connaître et sensibiliser les jeunes et plus particulièrement les élèves sur le

patrimoine historique, touristique, culturel et scientifique de l’Olivier, de ses produits

et sous produits ;

 Promouvoir le produit « Huile Olive » en incitant à instaurer les bénéfices nutritifs de

l’huile d’olive.

B) L’union pour le développement de l’olivier de Meknès
337

Au niveau de l’organisation et du développement industriel de la profession, le SOM est doté

d’une structure commune : l’Union pour le développement de l’olivier de Meknès (UDOM),

fondée en 2004 par les plus gros industriels de l’huile d’olive. Cette union gère un programme

de plantation de 30 000 ha et une capacité de trituration de 4 000 tonnes d’olives/jour. Les

membres de l’UDOM assurent 60% de la production et 70% des exportations marocaines

d’huile d’olive et ont déjà conquis le marché américain, européen, canadien et d’Amérique

latine. Il contribue à la création de plusieurs marques, logos et emballages. L’UDOM produit

pas moins de 14 marques d’huile conditionnée destinée au marché national et international, et

dont la qualité s’est imposée dans les divers concours et guides internationaux. Ces marques

sont le produit de seulement dix entreprises appartenante toute à l’espace Saïs sauf une, en

l’occurrence la Société les Oliveraies du Toubkal. Les autres sont :

- Société LCM Meknès ;

- Société CHCI ;

- Société Civile Agricole Dahbia (pépinière); Société Délices du Saiss ;

- Les Domaines ZNIBER ;

- Les Huileries du Groupe Belhassan ;

- Société Holding de Traitement d’olive ;

- Société Olivinvest ;

- Société Star Olive.

L’UDOM contient également des membres bienfaiteurs : le Groupe italien PIERALISI,

fabricant des machines de trituration ; la Société Pellenc Maroc spécialisée dans les machines

336

 Source : http://www.agropoleolivier.com/Annonce-JMOM-5.pdf (page consultée le 09/05/2011)
337

 Les données sur le rôle de l’UDOM (http://www.udom.ma/) sont le résultat de l’entretien qu’on a réalisé avec

son secrétaire général et deux de ses membres et des documents que le centre nous a fournis.

http://www.agropoleolivier.com/Annonce-JMOM-5.pdf

 465

destinées à la tailles et à la récolte des olives ; la Société COGEPRA (Comptoir Général des

Produits Agricoles). En plus, l’UDOM entretient, comme il a été mentionnée ci-dessus des

relations privilégiées des avec l’Agro-pôle Olivier de Meknès.

L’UDOM a pour objectif global le développement et la promotion de la filière oléicole de la

Région de Meknès-Tafilalet. Selon ses fondateurs, l’UDOM est un instrument d’appui et de

coordination ayant cinq buts :

- Contribuer à rehausser le niveau technique et technologique du secteur oléicole et

œuvrer pour l’amélioration de la qualité du produit, notamment par l’information, la

formation et la recherche-développement ;

- Appuyer et accompagner techniquement les agriculteurs organisés dans des

coopératives oléicoles de la Région de Meknès-Tafilalet dans le cadre de contrats de

production avec les industriels membres de l’UDOM ;

- Œuvrer pour la promotion et la valorisation des produits oléicoles de la Région de

Meknès-Tafilalet, notamment par l’utilisation de marques, logos, labels, emballages,

étiquettes,…destinés au marché local et international ;

- Contribuer à l’expansion de la consommation locale d’huile d’olive de qualité,

conformément aux normes internationales en vigueur ;

- Promouvoir le tourisme de la Région de Meknès-Tafilalet à travers l’olivier et ses

produits.

Les missions immédiates de l’UDOM s’articulent autour de six projets principaux :

 Développement des oliveraies nouvelles et amélioration de la qualité du produit en

s’appuyant sur les dernières données techniques et technologiques de la filière oléicole

au niveau régional et international. Une première approche à exécuter dans l’immédiat

est la création de vergers pilotes sur les domaines agricoles de ses adhérents et le

parrainage et la participation à la mise en place de l’Agro-pôle Olivier de Meknès.

Environ 500 ha ont été plantés et un programme prévisionnel de 10 000 ha de projets

oléicoles individualisés est en cours de réalisation par les membres de l’UDOM ;

 Valorisation des produits oléicoles de la Région de Meknès-Tafilalet, par l’utilisation de

marque, logo, label, emballage, étiquette, etc. ;

 466

 Accompagnement technique des petits agriculteurs organisés dans les coopératives

oléicoles de la Région de Meknès-Tafilalet dans le cadre de contrat de production avec

les industriels membres de l’UDOM ;

 Organisation d’une foire oléicole au niveau de la Région de Meknès-Tafilalet, toutes les

deux années, avec une dimension nationale et internationale, en partenariat avec les

organismes nationaux et régionaux concernés par la promotion de la filière oléicole au

niveau régional et national ;

 Organisation de journées techniques au profit des agriculteurs et des coopératives

oléicoles de la Région de Meknès-Tafilalet ;

 Intégration de la Région de Meknès-Tafilalet dans le programme « Route de l’Olivier à

travers la Méditerranée » comme étape de ce circuit touristique et culturel reconnu par

l’UNESCO pour la promotion de l’Olivier et ses produits à travers la Méditerranée ;

 Appui de l’UDOM au réaménagement d’un point de prise d’eau pour l’irrigation

d’olivier au village de Taleghza (Région de Zerhoun) ;

 Participation au Premier Salon International de l’Agriculture de du Maroc à Meknès par

l’organisation d’un Pavillon International dédié à l’huile d’olive.

Selon M. Kerdib, Directeur Général des conserveries, huileries et céréales de Meknès (CHCI),

l’UDOM prévoit à travers ces différentes actions l’augmentation ses exportations d’huile

d’olive à 20 000 t/an
338

. Il semble que le travail pour atteindre ce but est en partie réalisé au

moins en matière de la qualité. En effet, la quasi-totalité des huiles primées au niveau

international font parties de l’UDOM
339

. Maintenant, il reste la tâche la plus difficile, celle de

trouver des parts marchés. Pour cette raison, le COI et la Direction de Développement des

Filières de Production du Ministère de l’Agriculture ont organisé un voyage de presse où

l’expérience oléicole de Meknès et ses produits présentés à une délégation de journalistes

étrangers spécialisés dans la filière oléicole. Le groupe est composé d’une douzaine de

journalistes étrangers issus du Canada, Chine, Inde, Japon, Russie, des Etats Unis

d’Amérique
340

.

338

 Source : http://www.lavieeco.com/news/economie/huile-d-olive-la-production-du-maroc-a-triple-depuis-

deux-ans-19144.html (page consultée le 18/08/2011).
339

 Il s’agit des marques d’huile d’olive suivantes : « Les Terroirs du Saiss » de la société Star Olive, « Volubilia

» de la société Olivinvest, « Phenicia » de la société Les Délices du Saiss, « L’Orodi Marrakech » de la société

Les Oliveraies de Toubkal.
340

 Source : http://www.agropoleolivier.com/Annonce-JMOM-5.pdf.

http://www.lavieeco.com/news/economie/huile-d-olive-la-production-du-maroc-a-triple-depuis-deux-ans-19144.html
http://www.lavieeco.com/news/economie/huile-d-olive-la-production-du-maroc-a-triple-depuis-deux-ans-19144.html

 467

Il en résulte que les efforts de l’UDOM sont orientés vers la promotion des exportations des

ses huiles en se basant sur une qualité irréprochable. Toutefois, l’UDOM veut lier cette

qualité au territoire de Meknès à travers la mise en place d’une Appellation d’Origine

Contrôlée « Huile Olive Meknès ». Effectivement, cette question de l’AOC fait partie des

priorités de son plan d’action pour la période 2011-2013. Le plan contient aussi la création du

Premier Consortium d’Exportation de l’huile d’olive extra-vierge
341

.

C) Les Organisations Non Gouvernementales

Une seule ONG pratiquement qui opère dans la filière oléicole dans l’ESM. Il s’agit de

l’USAID qui a mis un programme d’assistance avec un budget de 7,7 millions de dirhams

(4,3 millions de Dh en équipements et 3,4 millions Dh en assistance technique)
 342

. Le

programme a mis sur pied plusieurs projets pilotes liés au traitement des olives. Ces projets

ont été élaborés en concertation avec les partenaires locaux. Dans la plupart des cas, ces

projets pilotes sont également constitués « d’actions verticales et intégrées, mais elles seront

accompagnées par d’autres à caractère transversal ou horizontal en tant que support à

l’intégration au sein de la filière (information sur les marchés, contractualisation,

certification, traçabilité …) » (USAID, 2006d, pp.21-22). Les bénéficiaire de ces projets sont

les petits et moyens oléiculteurs (agriculteurs et/transformateurs) organisés en coopératives ou

associations pour un maximum d’impacts. Le but est également de lutter contre les effets

néfastes du morcellement important dû aux régimes foncier et des successions, qui

caractérisent le secteur oléicole à Meknès. Il envisage aussi renouer le contact entre les petits

agriculteurs et les grands agriculteurs qui ne sont pas exclus des ses aides en matière de

transfert technologique et de savoir faire. Les projets visent en particulier :

- La mise à niveau de deux pépinières;

- La mise à niveau des exploitations d’oliviers ;

- L’appui à un verger intégré modèle;

- La mise à niveau des unités de transformation;

- Le développement d’une filière d’olive biologique.

Par ailleurs, l’Agence américaine vise à mettre en place des mesures de contrôle de la qualité

pour la production d’huile d’olive. Ces mesures comprendront des tests d’acidité et la

341

 http://www.fellah-trade.com/fr/info-filiere/actualites-maroc/article?id=2352.
342

 Source : l’entretien que nous avons mené avec le responsable de l’USAID à Meknès et les documents que

l’agence nous a fournis.

 468

formation en dégustation d’huile pour juger de sa qualité et corriger éventuellement toute

imperfection qui risque de poser problème. D’une manière générale, l’USAID travaille pour

l’amélioration et la modernisation de l’activité en encourageant un système intégré

(Agrobusiness Intégrés) qui vise à remplacer une logique du marché (produire ce que l’on

peut vendre) par une logique de production (vendre ce que l’on peut produire).

Deux coopératives de SOM ont ainsi bénéficié de la mise à niveau des locaux ; l’installation

de deux unités de trituration des olives avec un réservoir et des fûts de stockage ; la fourniture

de matériel de taille et de récolte, d’équipements de bureau et informatiques, d’équipement de

laboratoire et de contrôle de qualité, d’une centrifugeuse, et d’équipements de mise en

bouteille et d’étiquetage ; et une assistance technique. Il faut noter que Meknès est la seule

région qui bénéficie d’aides de la part de l’USAID en matière de développement de l’olivier.

Nous verrons dans le prochain point, l’impact des activités de ces nouveaux acteurs sur la

dynamique du SOM et notamment sur le comportement des autres acteurs tels que l’INRAM

de Meknès ou les délégations régionales et locales du ministère de l’agriculture.

2.4.2. La dynamique du SOM : d’un objet territorial à un objet industriel

Incontestablement, le SOM vit une nouvelle dynamique tant au niveau de la production et

l’exportation des huiles de qualité qu’au niveau des interactions entre ses acteurs.

Effectivement, cette dynamique est caractérisée par une logique d’interaction forte et localisée

entre différents acteurs dans les domaines de l’économie, du social ou de l’action

institutionnelle. Le tableau ci-après classe les principaux acteurs participants selon leurs

modes d’intervention.

Tableau 38. Les principaux acteurs du SOM

Economiques Associations et

Organismes

Institutionnels

Centre de

ressources

*Domaines agricoles publics

et privés,

*PME, GE :

-Sté LCM-Aïcha ;

-Huileries du groupe Belhassan;

-Sté CHCI Meknès ;

-Riads de Tafilalet ;

-Sté Olivinvest ;

-Sté Charaf Corporation ;

- Les Domaines Zniber…

*Système financier :

-Crédit Agricole du Maroc

- Fonds Olea Capital

*National :

- UDOM

*International :

- USAID ;

-Groupe Pieralisi (Italie) ;

- Centre international des

Etudes rurales de Valence

(Espagne) ;

-Organisation des Nations

unies pour le

développement industriel

(ONUDI)…

* Services locaux de

l’Etat

* Collectivités

locales (conseil

régional, etc.)

* Chambres

consulaires industrielles

et agricoles…

*INRAM

*Centre de transfert

technologique

(centres agricoles)

*Ecole Nationale

d’Agriculture de

Meknès (ENA)

* l’Institut des

Techniciens

Spécialisés en

Horticulture de

Meknès (ITSHM)

Source : auteur.

 469

Le nombre d’intervenants dans la filière olive à Meknès a sensiblement augmenté. On compte

des nouveaux oléiculteurs et des pépiniéristes certifiés, des nouvelles unités de trituration

modernes ou encore des entreprises spécialisées dans l’emballage, la maintenance et

l’entretien. Par ailleurs, on observe la création des organismes comme l’Union pour le

Développement de l’Olivier de Meknès (UDOM) et l’Agro-pôle Olivier de Meknès ou encore

l’intervention des opérateurs internationaux comme l’Agence Américaine d’Aide au

Développement (USAID) et le Conseil Oléicole International (COI). À côté de cet ensemble

ainsi formé on trouve des instituons financières récemment créées comme le Fonds Olea

Capital (lancé conjointement par Société Générale Asset Management et le Crédit Agricole du

Maroc). Cette liste, qui est loin d’être complète, montre l’évidence réalité de la nouvelle

dynamique de l’ESM et la complexité des interventions. Cette dynamique a entraîné par la

suite une émergence de nouveaux niveaux de stabilisation, l’élaboration de nouveaux

programmes ou de nouvelles procédures en interaction – souvent avec des conflits – avec les

comportements présents dans la mémoire collective du SOM.

La présence de ces nouveaux acteurs dans le jeu a incontestablement permis la réactivation de

plusieurs ressources, par provocation comme c’est le cas de l’INRAM de Meknès. Cet institut

affirme, au terme de ses recherches, que le profil variétal à base de « Picholine marocaine » à

double fin (huile et olive de table) est parfaitement adapté aux conditions pédoclimatiques

locales face aux variétés étrangères. La réactivation peut résulter également par nécessité,

comme c’est le cas de certaines unités de trituration qui se trouvent dans l’obligation de

s’équiper des nouveaux matériaux de transformation pour faire face à la concurrence due à

l’installation récente des huileries de taille moyenne et grande hyper modernes.

Il s’agit d’une nouvelle dynamique où le centre d’intérêt de la chaîne productive du SOM a

changé, il est passé des petits agriculteurs (souvent celui qui s’est chargé également de la

trituration) aux transformateurs. En d’autres termes, c’est la transformation (et l’aval de

commercialisation) qui pilote désormais l’activité oléicole. En générale, cette dynamique

oléicole de l’ESM présente un grand intérêt au niveau méthodologique puisqu’elle nous

éclaircit sur la reconstruction d’un territoire, son processus local d’innovation, ses alliances

intra-secteurs, ainsi que les conflits pouvant être suscités par une telle dynamique.

A) Le SOM ou la reconstruction d’un territoire sur la base de nouvelles ressources

L’espace de Meknès nous donne l’opportunité d’assister à une reconstruction d’un territoire

qui a été en déclin il n’y pas si longtemps et de voir comment et par quels moyens cette

 470

reconstruction se réalise, sachant qu’il ne s’agit ni d’une nouvelle émergence après une

disparition totale ni d’une reconversion. Le territoire garde toujours le même cœur de son

activité : l’activité oléicole autour de laquelle se fait la recomposition déclenchée par une

impulsion particulière d’une institution universitaire en l’occurrence l’ENA. Cependant, il

faut noter le rôle important joué par Mr N Ouazzani (Enseignant-chercheur de l’ENA) dans la

reconstruction industrielle et la promotion du SOM. Ouazzani est le président de l’AOM et le

secrétaire général de l’UDOM. Sa dynamique lui a valu le « Prix Spécial Cristina Tiliacos »

de 2009 à Rome. Ce prix est décerné chaque année à une personnalité internationale du

secteur de l’oléiculture. Selon le témoignage de Marco Oreggia, l’un des principaux experts

dégustateurs de l’huile d’olive extra-vierge dans le monde et éditeur du Guide Extravergine,

« Ouazzani représente l’âme de la poussée innovante qui a concerné le secteur de l’huile

d’olive au Maroc récemment. Il a une démarche ouverte à la modernisation, capable de

pousser son propre pays vers de nouveaux objectifs, en ayant pour cible le marché, tout en

gardant une sensibilité pour la protection et la valorisation de son terroir et de sa

population »
343

.

Dans cette reconstruction, les oléiculteurs de l’ESM ont pris conscience que la qualité de leurs

produits commence par le choix de plants de renaissance, en passant par les méthodes de la

cueillette des grains des olives et en terminant par les modes de transformation. Auparavant,

l’oléiculteur ne se sentait pas menacé, obligé d’entretenir (par la taille) ou de renouveler ses

plantations et travailler leur sol ou encore mettre un système d’irrigation. Aujourd’hui, les

oléiculteurs sont contraints de se mettre à niveau en raison des nouvelles exigences imposées

par les nouveaux transformateurs en matière de qualité des grains d’olive récoltés. Il est

question si on veut approvisionner ces transformateurs, de veiller aux choix et aux méthodes

d’implantation et d’entretien des plants d’olivier. Ces derniers doivent être certifiés et

appartiennent à des variétés performantes, authentiques, saines et adaptées aux conditions

pédo-climatiques marocaines. Ces plants constituent l’un des facteurs les plus importants pour

augmenter et améliorer la production oléicole et l’arboriculture en général.

Par ailleurs, les oléiculteurs devront améliorer leurs techniques de récolte et de stockage avec

un objectif principal : transporter les olives récoltées dans de brefs délais (maximum 48h) aux

unités de trituration. Mais face à la lente réaction de la majorité des agriculteurs- oléiculteurs

locaux, les petits notamment, et le refus des autres d’intégrer le mouvement de la

343

 Source : Journal marocain L’Economiste, Édition N° 2970 du 24/02/2009.

 471

modernisation, des transformateurs ont procédé à l’intégration de l’amont de la filière. Ils ont

implanté des milliers d’hectares en conduite intensive (voire super-intensive) par des plants

certifiés, venant souvent de leurs propres pépinières, pour assurer leurs approvisionnements à

bon prix et bonne qualité. D’autres ont introduit des variétés étrangères (Arbequine,

Arbosana, Picholine du Languedoc, etc.) connues par leur grande productivité mais aussi par

leur courte durée de vie. Le but est de se donner les moyens de produire plus d’olives de

bonne qualité pour faire face à l’augmentation de la capacité de trituration (plus 8000 t/jour)

dans l’Espace.

Deux opérateurs : Aïcha et Zniber
344

 se distinguent par leur adoption d’un système totalement

intégré et super-intensif, c’est-à-dire, ils ont décidé maîtriser toute la chaîne de production :

du verger (provenant de leur propre pépinière
345

) en passant par la trituration jusqu’ à la mise

en bouteille. Il n’y en a pas de doute que c’est la meilleure façon pour assurer les

approvisionnements et la qualité des olives destinées à la trituration. En attendant, que leurs

plantations soient en pleine production, ils essayent d’exploiter le cadre de l’agrégation du

PMV. 80 agriculteurs par exemple ont accepté de s’adosser au groupe « Aïcha » dans un

projet de 1 800ha
346

. Ce groupe bénéficie également, avec les autres transformateurs, des

services fournis en matière d’approvisionnement par l’UDOM. D’autant plus, l’intégration à

cet organisme permet de réduire sensiblement les coûts de matières premières (ODE, 2010).

En aval, les acteurs du monde agro-industriel veulent exploiter à leur faveur l’image,

l’histoire et la réputation de l’ESM. En effet, même en dehors des signes officiels de qualité,

l’image de l’espace géographique fait partie intégrante de l’image de l’entreprise et de ses

produits, que ce soit par la marque, les couleurs du logo ou la production de produits

spécifiques. Dans cette vision, la renaissance s’est inscrite pleinement autour de l’identité

oléicole du territoire. Sur un autre registre, la localisation l’activité agro-industrielle dans des

zones mi-urbaines ou urbaines, fait lui profiter davantage des autres ressources souvent sous

formes d’externalités d’ordre pécuniaire et technologique. Ces externalités a eu entre autres

des impacts positifs sur leur processus d’innovation.

344

 Les deux groupes ont réussi à louer à longue durée des milliers d’hectares de la Sodea/Sogeta. On peut citer

également le groupe CHCI qui dispose de 1 000 ha,
345

 La pépinière Olive-Aïcha issue d’un partenariat Maroco-Andalou dispose d’une capacité de production de 2

millions de plants et un million de plants à Marrakech. Elle s’étend sur une superficie de 30 ha (Agriculture du

Maghreb, 2009).
346

 Source : http://www.lavieeco.com/news/economie/huile-d-olive-la-production-du-maroc-a-triple-depuis-

deux-ans-19144.html, page consultée le 02/06/2010).

http://www.lavieeco.com/news/economie/huile-d-olive-la-production-du-maroc-a-triple-depuis-deux-ans-19144.html
http://www.lavieeco.com/news/economie/huile-d-olive-la-production-du-maroc-a-triple-depuis-deux-ans-19144.html

 472

B) Le processus local d’innovation du SOM

Ce processus s’est construit autour des modes opératoires d’innovation locaux en interaction

avec le global. Il s’agit en réalité de partenariats entre des petits groupes d’acteurs liés

formellement ou informellement. « Phénicia » et « Volubilia », honorées à maintes reprises
347

,

sont parmi d’autres les premiers résultats de ces partenariats locaux. Phénicia, est le résultat

d’un partenariat public-privé entre la société « Délices du Saïss » (entreprise familiale) et les

terres de la « Sodea », société qui gère les terres publiques, un domaine de 180 ha. Ces terres,

considérées parmi les meilleures exploitations oléicoles de la région, sont concédées à la

société « Délices du Saïss » avec un objectif principal : produire une huile de qualité

supérieure et richement aromatisée. Dans le souci de cette démarche qualitative, la production

du domaine est intégrée. La réalisation de cet objectif a nécessité la réhabilitation du verger

existant et son extension, d’un côté, et l’installation de nouvelles techniques importées et leurs

adaptations aux conditions locales, de l’autre. Le projet est encadré par deux jeunes ingénieurs

marocains de retour au pays après leurs expériences en Europe et aux États-Unis.

Quant à « Volubilia », elle est le résultat d’un projet du partenariat Université-Industrie. Il

s’agit d’une coopération qui regroupe l’Ecole nationale d’agriculture à Meknès et la société

« Olivinvest ». Dès le début de ce partenariat en 2002, la famille Gribelin (propriétaire de la

société « Olivinvest ») et l’équipe Olivier de l’ENA de Meknès ont fixé comme objectif la

production d’une huile d’olive de haute qualité. Selon Ouazzani, l’huile d’olive « Volubilia »

est issue de l’oliveraie du « domaine Zouina » qui est composé d’un mélange de divers types

de « Zitoun Beldi » (Picholine marocaine) et équipé d’une unité de trituration.

La dynamique de système d’innovation du SOM concerne également les centres de formation,

en l’occurrence l’Institut des Techniciens Spécialisés en Horticulture de Meknès (ITSHM).

Ce dernier a installée en 2008 une ferme pédagogique de l’oliveraie de quatre hectares en

partenariat avec le projet ALEF (Promotion de l’apprentissage et de l’employabilité pour un

avenir meilleur) de l’USAID
348
. L’objectif de cette première initiative est d’offrir un espace

de formation pratique adapté aux besoins des stagiaires de la formation professionnelle

agricole, et à ceux des professionnels qui disposent ainsi de l’infrastructure nécessaire pour

expérimenter les dernières innovations technologiques et organisationnelles dans le secteur

oléicole. En plus des 160 étudiants de l’institut, 560 apprentis bénéficient aussi du projet.

347

 La dernière (et la meilleure) distinction de Phénicia est sa réussite à figurer sur le guide « Flos Olei 2011 »

des vingt meilleures huiles d’olive du monde.
348

 Source : le journal marocain L’Economiste, Edition N° 2728 du 05/03/2008.

 473

Le renouvellement du processus d’innovation et de formation se fait dominé par un discours

sur la nécessité de rompre avec la routine et l’ignorance. Le risque est de présenter ces lieux

d’apprentissage de diffusion du progrès comme les seuls exemples à suivre. Alors que tout le

savoir et le savoir-faire paysan ne sont pas totalement inexploitables. Il faut d’abord procéder

à une évaluation de patrimoine local de connaissance et voir les limites et les lacunes qui

nécessitent des améliorations. D’autant plus, il se peut que ces initiatives (ferme-école,

laboratoire-agro-industrie) soient au profit seulement des grands oléiculteurs.

C) Les alliances intra-secteurs ou le modèle « panier de biens »

Ces alliances sont le produit de l’étalement du territoire du SOM à la ville. En effet, la ville de

Meknès fait partie du SOM non seulement par la présence forte de l’olivier dans le marché

local ou dans les repas servis dans les restaurants locaux (tajine d’olive, …), mais aussi par

l’existence des huileries et des entreprises spécialisées dans le domaine et, surtout, par les

opportunités de promotion et d’alliances qui pourraient être développées avec d’autres acteurs

locaux non agricoles en s’inscrivant dans une perspective plurisectorielle. Les oléiculteurs et

les acteurs locaux du tourisme ont pris conscience, par exemple, de l’importance des

opportunités offertes mutuellement par leurs activités.

C’est la raison pour laquelle, ils ont décidé d’organiser la « Fête de l’Olivier à Meknès »

puisque cette dernière n’est pas seulement la capitale de l’olivier au Maroc mais aussi un

patrimoine mondial reconnu par l’UNESCO et l’une des quatre villes impériales du Maroc.

La Fête de l’Olivier à Meknès est organisée, comme il a été dit plus haut, par l’AOM et

l’UDOM. Quant aux partenaires de cette manifestation, on compte pas moins de

45 organismes: partenaire officiel (CAM), sponsors officiels (COI, la plupart des membres de

l’UDOM,…), partenaires institutionnels (centre régional du tourisme de RMT, MAPM,

Conseil régional de RMT, conseil de la ville de Meknès, KNOLEUM, MEDA-

MEDOCC/CE, …), Partenaires privés (hôtels, campagnes arienne : RAM et l’ALITALIA),

partenaires médias (journaux et radios et télévisions locaux, nationaux et internationaux)
 349

.

Dans cet esprit de coopération intra-secteurs, un musée dédié à l’olivier est en train de se

mettre en place à Meknès, compte tenu de l’héritage historique de la cité ismaélienne et de

l’importance de son patrimoine oléicole
350

. Par ailleurs, la « fondation route de l’olivier à

349

 Source : http://www.feteoliviermeknes.com/index.php (page consultée le 13/08/2011).
350

 Source : http://www.lesoir-echos.com/2011/01/05/secteur-oleicole-huile-d%E2%80%99olive%E2%80%89-

la-qualite-presse/ (page consultée le 17/06/2011).

http://www.feteoliviermeknes.com/index.php
http://www.lesoir-echos.com/2011/01/05/secteur-oleicole-huile-d%E2%80%99olive%E2%80%89-la-qualite-presse/
http://www.lesoir-echos.com/2011/01/05/secteur-oleicole-huile-d%E2%80%99olive%E2%80%89-la-qualite-presse/

 474

travers la Méditerranée » a décidé d’inscrire la région Meknès-Tafilalet comme une étape de

son parcours culturel et touristique, reconnu par l’UNESCO et le Conseil de l’Europe
351

. Ces

itinéraires souhaitent créer des « synergies interactives » entre tourisme, promotion de la

filière et développement durable en entreprenant l’inventaire du patrimoine matériel et

immatériel de l’olivier et en le valorisant (Ouazzani, 2011b).

D) Conflits et risque d’exclusion

Ces différents exemples de coopérations nous montrent la capacité du SOM à mobiliser les

différents acteurs du territoire support en les faisant travailler ensemble sous plusieurs formes,

à activer ses propres ressources territoriales (culturelles, naturelles…) en interférence avec

l’extérieur et à les exploiter d’une manière productive et efficace dans la recomposition de la

filière oléicole au niveau local. Néanmoins, un risque d’exclusion pourrait apparaître dans la

mesure où ce mouvement orchestré par l’ENA est pratiquement fondé sur des gros

producteurs et transformateurs. Par conséquent, les petits producteurs, malgré les efforts de

l’Etat et des ONG, sont incapables de suivre le rythme de changement et d’adopter

rapidement une stratégie de rattrapage. En revanche, pour les défenseurs de ce plan (comme

l’AOM ou l’UDOM), les exigences résultant de la nouvelle dynamique du SOM

contraindraient les petits agriculteurs à se regrouper au sein de coopératives dans le but de

mettre fin aux effets néfastes du morcellement foncier dont souffre l’agriculture marocaine, à

la rente qui règne toujours dans la région et, surtout, à la vente de la récolte sur pied.

Malgré cela, la vocation agroindustrielle du territoire voulue par l’Etat, et assez largement

partagée par les agro-industriels, n’est pas sans confrontation avec d’autres préoccupations

qui concernent le territoire, et notamment la question de la culture intensive au détriment de la

culture extensive de l’olivier et ses conséquences environnementales. Dans cette lignée,

s’inscrit les réserves exprimées par certains acteurs locaux, notamment l’INRAM de Meknès,

vis-à-vis des effets de certaines pratiques comme le super-intensif ou l’importation des

variétés de l’étranger. En effet, ces acteurs avancent que ces pratiques menacent à long terme

la qualité et la spécificité territoriale d’huile d’olive, voire sa production en raison de leurs

exigences en termes de ressources hydrauliques et organiques.

351

 « Les Routes de l’Olivier » sont des itinéraires basés sur l’interculturalité, réalisés autour d’un thème

commun, l’olivier, élément unificateur de la Méditerranée et des peuples qui vivent à ses côtés. Les participants

voyagent sur les traces de la diffusion de l’olivier depuis l’antiquité jusqu’à aujourd’hui. Pays concernés ou

comportant une étape : Grèce, Chypre, Espagne, Portugal, France, Italie, Malte, Croatie, Slovénie, Bosnie-

Herzégovine, Serbie, Monténégro, Albanie, Turquie, Syrie, Liban, Jordanie, Egypte, Libye, Tunisie, Algérie,

Maroc.

Sources : http://www.olivetreeroute.gr/fr/fondation_fr.htm et http://www.olivetreeroute.gr/images/Morocco.pdf.

http://www.olivetreeroute.gr/fr/fondation_fr.htm
http://www.olivetreeroute.gr/images/Morocco.pdf

 475

Ce renouveau agroindustriel suscite également, en marge des espoirs en termes d’emplois, de

nouvelles craintes concernant les bénéficiaires de ce programme de relance. En effet, la

majorité des oléiculteurs est très méfiante vis-à-vis de cette nouvelle dynamique, élaborée

selon eux sur mesure pour une seule catégorie d’oléiculteur. Ceci s’explique par l’influence et

le pouvoir des grands exploitants agricoles et agro-industriels et leur capacité à trouver

toujours les moyens pour détourner les programmes du développement à leur faveur. Par

ailleurs, plusieurs acteurs non agricoles interrogés lors de notre enquête font remarquer aussi

l’aspect quasi-privé qui accompagne la mission des nouvelles institutions du SOM,

notamment l’UDOM et l’Agro-pôle Olivier de Meknès, qui sont censées jouer le rôle du

vulgarisateur. Pratiquement aucun partage d’information ne s’effectue avec les autres acteurs

méfiants ou qui ne représentent aucun intérêt lucratif (les centres agricoles, l’INRAM de

Meknès,…).

Comme tout système en reconstruction, le SOM n’échappe pas donc à la confrontation des

intérêts entre les acteurs qui trouvent les moyens pour s’y adapter et les autres qui n’y arrivent

pas. Cette reconstruction a donc conduit à l’émergence d’un double sous-système : un

moderne et industriel et l’autre traditionnel et agricole. Les questions qui

s’imposent maintenant : est-il possible que les deux sous-systèmes cohabitent ensemble sur le

même territoire ? Pourraient-ils travailler et coopérer ensemble sur des projets communs ?

2.4.3. SOM agricole et SOM industriel : la cohabitation est-elle possible ?

Bien que porté par un développement agro-industriel et un marché à l’exportation d’un

produit de qualité, le Système Oléicole à Meknès contient toujours un sous-secteur artisanal

caractérisé par une production territoriale et un marché de consommation local. Comme on a

pu le remarquer tout au long de cette section, la majorité des petits oléiculteurs ne sont pas

intégrés au renouvellement du processus productif du SOM pour plusieurs raisons. D’abord,

le refus d’une partie d’eux de changer leurs pratiques culturales (travaux de sol, traitement et

taille, techniques de transformation et de vente) en raison de leur attachement à leur tradition

et leur méfiance à tout ce qui relève de la modernité. Pour ce qu’ils y veulent, le

morcellement, les parcelles des exploitations et le manque des moyens ne leur permettent pas

de mettre des systèmes modernes tels que l’irrigation ou l’emploi des machines modernes.

Ensuite, ils ne se sentent pas menacer puisqu’ils arrivent toujours à écouler leurs olives en

nature ou transformées en huile. Ceci s’explique par l’existence d’un marché local dynamisé

par des clients qui préfèrent acheter l’huile d’olive au moulin d’huile traditionnel ou semi-

 476

moderne ou carrément acheter des grains d’olives pour les triturer dans une unité d’extraction

de leur choix. L’huile d’olive est distribuée par des circuits courts où les consommateurs

s’approvisionnent généralement auprès de personnes qu’ils connaissent. Enfin, les porteurs de

la nouvelle dynamique du SOM semblent basés uniquement leur projet sur les grands

oléiculteurs modernes, comme en témoigne le dernier Prix de la meilleure huile d’olive

2010/2011 décerné au groupe Castel implanté à l’ESM depuis 2007. Ce groupe cultive 600 ha

de l’olivier (avec les variétés Arbequine, Arbosana et Koroneiki) conduites en super-intensif

(1 667 plants/ha) et récoltées à la machine
352

. Alors, on est dans une logique des Syal de type

agricole et des Syal industriels. Un SOM agricole constitue principalement des petits

oléiculteurs traditionnels et ruraux et qui résistent pour garder leurs pratiques artisanales en

matière de production d’huile d’olive. Et un autre : le SOM industriel composé des

oléiculteurs modernes et qui produit une huile d’olive de qualité. Les deux se réfèrent au

territoire pour valoriser leurs produits, chacun à sa manière.

Le SOM agricole continue à exploiter les savoirs et savoir-faire ancrés dans l’espace et

transmis principalement par l’apprentissage, les valeurs et les normes informelles cadrant les

interrelations entres les oléiculteurs, entre ces derniers et les autres membres (services

publics,…) ainsi que l’image, l’histoire de l’espace, l’authenticité et les circuits courts pour

vendre son produit principal, en l’occurrence l’huile d’olive. Quant au SOM industriel, il a

pris le pari de valoriser d’autres ressources relevant plutôt de l’économie de production tels

que les économies d’échelle (production intensive et intégrée), l’industrialisation de la qualité

des ses produits selon les normes internationales et le développement des interactions

marchandes et/ou formelles entre ses membres, entre ses derniers et les autres acteurs

(institutions de R&D et de formation, organismes internationaux). Toutefois, le SOM

industriel veut toujours garder son attachement au territoire (image, histoire,…), comme

témoigne sa détermination à se doter d’AOP, pour attribuer une couleur locale à ses huiles

d’olive dessinées principalement aux consommateurs étrangers.

Les défenseurs du SOM industriel affirment que sa stratégie est la meilleure façon pour

valoriser les produits oléicoles de l’espace, améliorer la situation des agriculteurs ainsi que

déclancher un développement local. Quant aux réticents vis-à-vis de cette stratégie, ils mettent

en avant son caractère catégoriel et d’exclusion, le risque d’une surexploitation des ressources

naturelles et la perte de la spécificité locale caractérisant l’huile d’olive de l’espace. Le

352

 Source : http://www.olint.com (page consultée le 25/08/2011).

 477

tableau ci-dessous présente les principaux enseignements et caractéristiques de chaque sous-

système de SOM ainsi que les contraintes auxquelles les deux SOM (agricole et industriel)

doivent faire face.

Tableau 39. Principales caractéristiques du SOM industriel et du SOM agricole

Synthèse SYAL SOM agricole SOM industriel

Vue d’ensemble

Statuts et

activités des

entreprises

Agricoles - Domaines privés et publics

- Coopératives agricoles

Domaines privés et publics

Transformateurs - Coopératives

- PME, GE

- Privés

- Traditionnelles/ semi Modernes

- Grande entreprise

- PME

- Privés

- Modernes

Distributeurs - Transformateurs

- circuits courts

- Transformateurs

- Commerce de proximité

- Supermarché

Produits : huile d’olive Relativement primaires et d’une

qualité industrielle médiocre.

Qualité selon les normes du COI.

Performances Quasi couverture (50% à70) du

marché local.

Plusieurs huiles sont primées au

niveau national et international.

Organisation du SYAL

Relations entre entreprises - Complémentarité de métiers

techniquement indépendants

- Relations formelles et informelles

- Activités similaires

- Relations formelles

Compétition – coopération

- Faible concurrence

- Faible coopération formelle

- Coopération dans la production,

transformation et la

commercialisation

Liens avec le marché - Faible maîtrise du marché national

- Bonne maîtrise du marché

national

- présence de plus en plus sur les

marchés étrangers

Marché du travail - Apprentissage interne

- Règne de l’informalité

- Mobilité régionale très forte

- Apprentissage interne et externe

- Mains d’œuvre qualifiée

- Formation universitaire

- Mobilité régionale très forte

Développement du SYAL

Origine des entrepreneurs Interne Interne

Facteur de

localisation

Ressources

naturelles

Important Important

Infrastructures Très importantes

La famille et

l’appartenance au

milieu

Très important Importants

Type de développement Extensif Intensif

Le rôle du territoire La proximité génératrice de

solidarité et de coopération.

La proximité génératrice des

économies pécuniaires et

technologiques :

- Salon international

d’agriculture

- Fête de l’olivier

- Activités culturelles et

touristiques

Les rapports avec les institutions Fortes relations avec :

- les institutions d’Etat (DPA) et des

- Intervention significative des

organismes étatiques

 478

collectivités

- IRAM de Meknès

- Des métiers de plus en plus

connectés des structures de

formation professionnelle et de

recherche.

- Des relations denses avec les

associations professionnelles et

les coopératives

Le rapport avec l’extérieur - pas de contact avec le marché

international

- Dépendance de l’étranger en

matière de vente des produits

- Forte présence des organismes

professionnels internationaux

- Importation des nouvelles

techniques de production et de

transformation

Les contraintes - Généraliser les bonnes pratiques

culturales : l’entretien du verger,

taille, récoltes avec vibreur ou avec

les mains…

- Améliorer les conditions

d’hygiène au niveau des unités

traditionnelles et semi modernes ;

- faire respecter les délais

recommandés de stockage, de

trituration…

- stocker les huiles produites dans

des matériels destinées à sa

conservation.

- La durabilité des ressources

naturelles ;

- l’écoulement la production

Source : auteur.

Il ressort que les défis concernant le SOM agricole ne sont pas faciles à relever en raison de

leurs aspects naturels. Ceci nous amène à s’interroger sur la durabilité de la rente qui fonde la

base de la qualification de ses produits et par conséquent sur le risque de la vulnérabilité du

système local de développement. En revanche, le développement agroalimentaire du SOM

industriel semble davantage solide économiquement malgré les contraintes d’ordre naturel qui

pèsent sur lui puisqu’il est lié à la valeur ajoutée réalisée au niveau de la transformation de ses

produits. Néanmoins, les défenseurs du SOM agricole restent convaincus qu’il y a des

possibilités pour améliorer le système sans autant l’industrialiser. Dans ce cadre, ils avancent

des exemples réussis en la matière. L’huile d’olive Tyout-Chiadma à Essaouira qui est la

seule AOP d’huile d’olive, jusqu’à maintenant, au Maroc. Cette qualification lui a été

attribuée principalement sur la base de sa valorisation du savoir faire traditionnel en matière

de trituration. En effet, l’extraction s’effectue toujours dans un moulin traditionnel respectant

les normes d’hygiène. Deuxième exemple est celui d’huile d’olive de la coopérative de

FEDOLIVE dans la zone géographique de Rif qui a réussi de se doter d’une certification de

« Bio » et bientôt de commerce équitable. Au niveau de l’Espace Saïs de Meknès, les

premiers résultats de la mise à niveau de coopérative Al Mamounia (28 agriculteurs sur 316

ha) et celle d’Oued Eddahab (24 agriculteurs sur 40 ha) sont très encourageants. Au lieu

 479

d’inviter ses membres à assister des discours sur la nécessité de moderniser leurs pratiques

dans stages, les agents de l’ USAID ont carrément se déplacer sur place pour les faire

apprendre les bonnes pratiques culturales aux agriculteurs et personnes destinées à travailler

dans les deux unités de trituration offertes par l’agence, avec des citernes en inox pour stocker

les huiles produits. En 2008, la petite coopérative d’Oued Eddahab (40 ha) a pu triturer plus

de 200 tonnes d’olives, soit l’équivalent de 4 000 litres d’huile d’olive vierge.

En plus de la préservation de la « Picholine marocaine » (garant de la spécificité d’huile

d’olive marocaine) de la tradition et de la nature, les voies empruntées par ces deux sites de

production permettent d’améliorer directement la situation économique et sociale des petits

oléiculteurs. En revanche, ces voies ne correspondent pas à la logique de regroupement de

PMV. La solution que propose le PMV dans son plier II, c’est l’agrégation des petits

agriculteurs autour des projets fédérateurs. Rassembler 80 agriculteurs pour approvisionner un

seul opérateur, en l’occurrence le groupe d’Aïcha, est le meilleur exemple qui illustre

clairement cette logique. Toutefois, certaines mesures prises dans le cadre du pilier II

(l’agriculture solidaire) du PMV pour la filière oléicole à Meknès prévoient une réhabilitation

(rajeunissement des vieilles plantations + confection d’impluviums) ; la mise à niveau des

unités de trituration traditionnelles et semi modernes et renforcement de l’organisation de la

filière (PMV-Meknès, 2008 ; MAPM, 2009).

A) La réhabilitation : rajeunissement des vieilles plantations + confection d’impluviums

La réhabilitation concerne des périmètres de 200 ha par an pour atteindre une superficie totale

de 1 800 ha en 2018. Ces superficies sont localisées essentiellement dans la zone de

montagne. Pour encourager la réhabilitation, le PMV prévoit dans le cadre de FDA :

- Des subventions de la clôture des périmètres de plantations rajeunies;

- L’instauration d’une prime de réhabilitation.

B) La mise à niveau des unités de trituration traditionnelles et semi modernes

Le plan recommande que ces unités soient agrémentées et classées, et que l’encouragement de

l’investissement dans ce domaine soit fonction de la qualité produite. Il propose la

modernisation de l’ensemble d’unités traditionnelles (89 unités) à raison de 9 unités /an et la

formation des les propriétaires, les gérants et tout le personnel de ces unités sur les bonnes

pratiques d’extractions d’huile et le respect de l’environnement. Concrètement, la

modernisation signifie :

 480

- La substitution du fer par l’inox ;

- La substitution de la force animale par la force mécanique ;

- Le carrelage et la cimentation des locaux ;

- L’équipement approprié (caisses, scourtins et citernes alimentaires).

Quant aux 46 unités semi modernes, un programme de cinq ans a été lancé pour

l’amélioration de la qualité dans ces unités. Il prévoit en particulier la formation, sur les

bonnes pratiques d’extraction d’huile et le respect de l’environnement, au profit des

propriétaires, des gérants et du personnel des unités. Ce programme envisage également des

restructurations au niveau de ces unités telles que la compartimentation, le changement des

scourtins et l’amélioration de l’hygiène par le travail en chaîne continue.

C) Le renforcement de l’organisation de la filière

Cet axe renvoie à la question de l’intégration de la filière oléicole avec ses différentes

composantes. Cette question est considérée comme le maillon faible dans le processus de

production des olives et leur transformation (FENAGRI, 2004a). L’ensemble de la superficie

cultivable est réparti sur 400 000 exploitations et 800 000 parcelles, soit une moyenne de

1,5 ha par exploitation. Ce morcellement des terres entraîne une dispersion de la production et

rende moins fiable les approvisionnements les unités de trituration. Compte tenu de la

faiblesse de l’organisation, à l’état actuelle, le PMV recommande de développer

l’organisation des acteurs selon la démarche suivante :

- Agréger des producteurs, à titre individuel, à raison de 7 à 15 producteurs par

douar (petit village) ;

- Choisir ces acteurs sur la base de leur aptitude à réussir l’agrégation et à s’organiser en

coopérative dans l’avenir ;

- Former ces groupes sur la coopération ;

- Assurer une amélioration significative de la valorisation de la production agrégée (la

marge nette dégagée par unité de production agrégée soit supérieur à celle de l’unité

de production non agrégée).

 481

Le degré d’organisation des producteurs peut être amélioré progressivement par la création de

coopératives
353
. L’identification des groupes organisables et leur formation soient des

préalables essentiels à leur organisation. Ensuite, chaque groupe homogène de ces

coopératives sera agrégé autour d’une agrégation. A l’horizon 2018, 10 agrégations

(encadré 6) pourraient être atteintes selon le PMV-Meknès (2008). Autour de chacune d’elle,

seront agrégées en une superficie de 3 500 ha correspondant à une production de 7 400 tonnes

en moyenne.

Encadré 6. Fiche projet d’agrégation

Ce projet d’agrégation vise l’amélioration de la productivité (40 %), de la qualité de l’huile (60 %) et la

valorisation de la production. Le projet sera axé sur :

- La plantation de 1 000 ha d’olivier;

- La réhabilitation de 600 ha de vieilles plantations;

- L’amélioration du rendement au niveau 3 000 ha (par l’optimisation des pratiques culturales via un

encadrement approprié) et des conditions d’accès aux intrants agricoles;

- La valorisation de la production par la mise à niveau des unités de triturations (11 traditionnelles et 13 semi

modernes) et l’amélioration des conditions de stockage et de commercialisation.

Il est à rappeler que la production de cette zone est presque naturelle, offrant ainsi une opportunité de la

reconvertir en production biologique quand sa certification «Bio» est possible.
Source : PMV-Meknès (2008).

D’une manière générale, les objectifs prévus par le PMV à l’horizon 2018 pour la filière

oléicole au niveau de l’ESM sont : l’augmentation de la production de 197 % (tableau 40) ;

l’amélioration de 60 % la qualité de la production.

Tableau 40. Objectifs visés à l’horizon 2018 pour la filière oléicole au niveau de l’ESM

Source : PMV-Meknès (2008).

L’augmentation de la production attendue sera la résultante de l’effet conjugué de

l’augmentation : de la superficie (plus de 10 000 ha), de la superficie irriguée (plus de 1 620

ha) et du rendement moyen (plus de 1,23 t/ha). L’augmentation du rendement moyen est

353

 Les modèles espagnol et italien sont édifiants sur ce registre. L’exemple d’une coopérative italienne qui a

commencé avec 60 producteurs et qui en compte aujourd’hui plus de 4 000 organisés à la fois en amont et en

aval (http://www.olives101.com/2006/07/05/98/, page consultée le 14/06/2009).

Situation actuelle

Moyenne (2002/07)

Objectifs

(2018)

Filière

Superficie

(1 ha)

Production

(1000T)

Valeur de la

Production

(million Dh)

Superficie

(ha)

Production.

(1.000T)

Valeur de la

Production

(million Dh)

Olivier

21 600 dont 3 900

Jeunes plantations
31 980 160

35 000 dont

3900 jeunes

plantations

95 475

http://www.olives101.com/2006/07/05/98/

 482

basée sur la possibilité de faire passer le rendement moyen actuel (moyenne des cinq

dernières années) de 1,82 t/ha à 3,05 t/ha à l’horizon 2018 (soit une augmentation annuelle

moyenne de l’ordre de 7 %). Le PMV vise à travers l’accroissement de la production et

l’amélioration de la qualité des produits oléicoles entre autres l’augmentation du revenu des

oléiculteurs, notamment dans les zones défavorisées.

 483

CONCLUSION DU CHAPITRE 4

La reconfiguration que connaît actuellement le secteur agricole et agro-industriel marocain

renouvelle profondément la position de l’activité oléicole dans l’Espace Saïs-Meknès et, avec

elle, les déterminants de son avantage concurrentiel. Bien que le processus de la

restructuration du Système Oléicole de Meknès n’est pas achevé, on peut toutefois affirmer

que l’on est devant un territoire qui émerge à nouveau sous forme d’un système

agroalimentaire localisé avec une double logique : industrielle et agricole. Les premières

observations obtenues au travers de ce travail, qui se veut pour l’heure exploratoire, nous ont

permis de constater la volonté des acteurs locaux d’ériger l’Espace Saïs-Meknès comme un

emblème du développement agro-industriel régional, voire national.

Cet Espace a pourtant, au regard de son histoire et de son ancrage territorial, une vocation

profondément agricole. La préservation et la continuité de la redynamisation sont ainsi

conditionnées par la capacité des acteurs du Système Oléicole de Meknès à se mobiliser

collectivement en permanence pour la construction des actifs spécialisés et spécifiques,

construction qui s’effectue grâce à la valorisation des différentes ressources locales (traditions

oléicoles ancestrales, organisationnelles et institutionnelles) dans un processus de

qualification globale des produits oliviers.

 484

CONCLUSION DE LA PARTIE 2

Le but de cette partie était double : d’un côté, approcher la question des interactions entre

conservation et valorisation, suscitées par l’évolution de Système Agroalimentaire Localisé ;

de l’autre, discuter les contours de ce concept à travers une étude du terrain. Il s’agissait

d’observer et d’analyser la renaissance du Système Oléicole dans l’Espace Saïs-Meknès au

Maroc. Grâce à cet exemple, nous avons montré que les Syal subissent des trajectoires

particulières qui dépendent, dans chaque cas, de causes et de contextes spécifiques. Dans le

cas précis de l’Espace Saïs-Meknès, la ressource initiale était liée à un produit agricole de

qualité comme dans la définition canonique du Syal. Les contraintes de valorisation sur le(s)

marché(s) ont conduit l’ensemble du système à infléchir sa trajectoire dans le sens d’un pôle

d’économie de production.

Incontestablement, l’ancrage rural du Système Oléicole de Meknès est une condition

nécessaire pour sa formation mais insuffisante pour sa survie. En effet, il fallait développer

également des interactions industrielles et techniques impliquant les différents acteurs locaux

dans des processus collectifs. Ce faisant, le système change de nature et on y retrouve à la fois

des caractéristiques d’un Syal-Agricole et celles d’un Syal-Industriel. Ces trajectoires

illustrent la capacité plus ou moins forte des Syal à exercer une plasticité sur ses formes et ses

objectifs. Cela conforte l’hypothèse selon laquelle les modes d’organisation territorialisés en

systèmes productifs constituent des amortisseurs et des adaptateurs du violent mouvement

actuel de globalisation dans le cadre d’une nouvelle géographie du capitalisme (Bouba-Olga,

2006). Au final, l’étude nous a mené à valider les Syal-Industriels comme modèle novateur et

pertinent de coopération et de développement des activités agricoles et agroalimentaires à

l’échelle d’un territoire, au moment où le monde alimentaire s’interroge sur la capacité des

modèles agricoles dits alternatifs à répondre aux besoins accrus en matière de denrées

alimentaires.

 485

CONCLUSION GENERALE

L’étude réalisée visait à répondre à la question suivante : la montée de l’insécurité alimentaire

a-t-elle un impact sur les Systèmes Agroalimentaires Localisés (Syal) ? Et, plus

particulièrement, les Syal sauront-ils substituer à la logique de « produire peu et mieux » celle

de « produire assez et mieux » sans perdre leur identité et reproduire le modèle agricole

productiviste ? Deux analyses ont été menées pour y répondre. La première a porté sur les

principaux facteurs de l’insécurité alimentaire ainsi que sur les bases conceptuelles et

théoriques du concept de Syal. La seconde a été consacrée à l’évolution de ce dernier face à la

nécessité d’accroître les disponibilités alimentaires, et ce à travers l’étude du Système

Oléicole dans l’Espace Saïs-Meknès au Maroc (SOM).

Sur la question de l’insécurité alimentaire, l’analyse a révélé que l’agriculture et

l’agroalimentaire, en l’état actuel des structures et compte tenu des immenses contraintes

naturelles, sont incapables d’assurer un accès à une nourriture suffisante et adéquate pour tout

le monde. En effet, contre toute attente, la question alimentaire a été remise au centre des

préoccupations mondiales dès le début de notre siècle. Pourtant, le premier des huit Objectifs

du Millénaire pour le développement consistait à réduire, à l’horizon 2015, de moitié le

nombre de personnes souffrant de la faim et de la malnutrition dans le monde (soit passer de

850 à 425 millions de personnes). L’humanité compte actuellement près d’un milliard de

personnes victimes de l’insécurité alimentaire.

En examinant les éléments structuraux du système alimentaire, il apparaît que cette situation

tient à trois causes principales :

 Tout d’abord, le réchauffement climatique constitue un problème en tant que tel,

auquel s’ajoute l’accroissement de la fréquence d’événements extrêmes et de

catastrophes naturelles. Le durcissement des conditions naturelles entraîne

effectivement un risque accru d’incendies, de sécheresses et d’inondations dont les

conséquences très néfastes sur l’agriculture (l’érosion des sols,…) sont très lourdes.

En effet, ces conséquences réduisent le potentiel agricole de nombreux pays,

notamment au Sahel et dans la Corne de l’Afrique, où la pression sur la ressource en

 486

eau est déjà forte. Ce potentiel est d’autant plus menacé par l’avancée des

agrocarburants.

 Ensuite, la pauvreté et la misère ont rendu l’accès à une nourriture suffisante et

équilibrée très difficile, voire impossible dans certains cas. C’est le cas de plusieurs

millions de personnes (au Nord comme au Sud) qui n’ont pas les moyens d’acheter

des denrées alimentaires saines. Ces difficultés sont parfois conjuguées aux conflits

armés, comme par exemple en Somalie. Par contre, l’amélioration de la situation

économique dans beaucoup des pays du Tiers Monde, notamment en Asie, a permis

l’augmentation du revenu d’une partie de leur population. Cette augmentation s’est

traduite par une hausse sensible de la demande alimentaire. Celle-ci s’explique

également par la quasi généralisation du modèle de consommation de masse. Un tel

modèle est synonyme d’une profonde transformation structurelle de la consommation

alimentaire qui défavorise la promotion des produits vivriers locaux. S’ajoute à cela

l’explosion démographique. La population mondiale a franchi le seuil des 7 milliards

d’habitants en 2011, soit un gain d’un milliard d’individus en seulement 12 ans.

 Enfin, ces éléments, combinés aux politiques agricoles publiques, ont eu comme effet

l’accroissement de la volatilité des prix. Les pays riches veulent toujours contrôler

l’offre au moyen de subventions et de protectionnisme, alors que les pays en

développement et les pays les moins avancés voient dans le secteur agricole une

source de recettes fiscales et de devises. Cette intervention publique excessive fausse

le jeu de la concurrence et augmente le déséquilibre entre l’offre et la demande

alimentaire. Ce déséquilibre va être aggravé par les mouvements de spéculation

financière qui sont tenus responsables du déclenchement de la flambée des prix

alimentaires de 2008.

Selon la FAO, cette volatilité caractérisant les prix alimentaires est appelée à persister et

pourrait même s’accentuer, rendant par conséquent les consommateurs, les petits agriculteurs

et les pays pauvres encore plus vulnérables à la pauvreté et à l’insécurité alimentaire. Il en

résulte que la situation alimentaire actuelle est extrêmement instable, que ce soit pour les pays

du Sud (famine, malnutrition,…) ou pour les pays du Nord (maladies liées au régime

alimentaire : obésité, diabète,…). Face à cette situation, nous avons montré qu’il y a une

urgence à apporter des réponses structurelles pour accroître les productions des denrées

alimentaires de qualité. Ce constat nous a conduit à nous interroger sur la capacité des

modèles agricoles dits alternatifs (produits de terroir, agriculture biologiques,…) à relever ce

 487

défi. Pour appréhender cette question, nous avons choisi d’étudier les Systèmes

Agroalimentaires Localisés qui incarnent parfaitement la logique de ces modèles, laquelle est

fondée sur : « produire peu et mieux ».

Nous avons voulu savoir dans quelle mesure les Syal sont capables d’adopter des

changements orientés vers la nouvelle logique : « produire assez et mieux ». Pour y parvenir,

nous avons étudié le Système Oléicole dans l’Espace Saïs-Meknès au Maroc (SOM). Ce

dernier, après des années de crise, connaît en effet une renaissance qui s’inscrit dans cette

nouvelle logique.

Les résultats de cette étude montrent clairement que le Système Oléicole de Meknès est en

train de réaliser son pari d’augmenter sa capacité de production et d’exportation d’huile

d’olive conformément aux normes internationales de la qualité, comme en témoignent les Prix

obtenus aux différents concours par les huiles de Meknès ou les craintes exprimées très

récemment par des producteurs américains d’olives, et notamment ceux de Californie, vis-à-

vis des exportations marocaines
354

. Ces résultats illustrent que le dynamisme du SOM est la

conséquence principale de l’industrialisation de son processus de production.

Les acteurs principaux du Système Oléicole de Meknès voient en effet dans l’industrialisation

un moyen de moderniser l’activité oléicole depuis le verger jusqu’aux techniques de vente, en

passant par la transformation et le conditionnement. En amont de la filière, il est question de

sélectionner les meilleurs clones de la Picholine marocaine (Zitoun), voire d’importer des

variétés étrangères connues pour leur rendement élevé. Par ailleurs, les oléiculteurs, par choix

ou par contrainte, ont de plus en plus recours à des techniques modernes culturales

(fertilisation, irrigation, travail du sol, traitement, taille, entretien, récolte, etc.). Au niveau de

la transformation, la nouvelle dynamique ne concerne pratiquement que quelques grandes

unités modernes de trituration. La majorité des unités de trituration du SOM sont disqualifiées

en raison de leur faible capacité de trituration et de leur manque d’hygiène.

Cette renaissance du Système Oléicole de Meknès a été impulsée par le Plan National

Oléicole (1998-2010) et soutenue par la suite par le Plan Maroc Vert (2008) qui a opté pour la

354

 Source : Journal San Francisco Gate du 18/09/2011, Business Report, http://www.sfgate.com/cgi-

bin/article.cgi?f=/c/a/2011/09/18/MNTA1KSF5N.DTL&ao=2.

http://www.sfgate.com/cgi-bin/article.cgi?f=/c/a/2011/09/18/MNTA1KSF5N.DTL&ao=2
http://www.sfgate.com/cgi-bin/article.cgi?f=/c/a/2011/09/18/MNTA1KSF5N.DTL&ao=2

 488

filière oléicole et pour l’Espace Saïs-Meknès pour relancer le secteur agricole et

agroalimentaire marocain. Mais elle est avant tout l’œuvre des acteurs locaux qui se sont

organisés dans des nouvelles institutions. L’Agro-pôle Olivier de Meknès, piloté par l’Ecole

Nationale de l’Agriculture à Meknès, vise en particulier l’amélioration technique de l’activité

oléicole à travers la mise en place des programmes de recherche et de vulgarisation. Par

ailleurs, une autre institution, l’Union pour le Développement de l’Olivier de Meknès

(UDOM), a été créée pour promouvoir la filière oléicole locale. Les deux institutions

fonctionnent comme instruments d’appui et de coordination.

L’étude du Système Oléicole de Meknès nous a révélé que la constitution d’un modèle des

Systèmes Agroalimentaires Localisés, ayant un objet territorial et industriel, impliquerait un

processus long. Ce dernier demande des tâtonnements pour faire émerger progressivement et

stabiliser, à la suite d’expérimentations, les dispositifs organisationnels et institutionnels.

Ceux-ci forment ce modèle en articulant contraintes locales et tendances générales. En effet,

on reproche aux deux institutions créées récemment (l’Agro-pôle Olivier et l’UDOM) de

fonctionner comme un « club fermé », limité à un groupe d’acteurs constitué principalement

des grands exploitants et des transformateurs oléicoles.

L’étude a mis en évidence que la majorité des oléiculteurs et des unités traditionnelles de

trituration de l’Espace Saïs-Meknès sont exclus du mouvement que connaît le Système

Oléicole de Meknès malgré les efforts menés par de la Direction provinciale de l’Agriculture

de Meknès pour qu’ils comblent leur retard. D’autres acteurs (INRAM de Meknès,

consommateurs,…) voient également dans la nouvelle stratégie empruntée par le Système

Oléicole de Meknès une menace supplémentaire pour les ressources naturelles locales en

déclin (terres cultivables, eau,…) dans la mesure où elle encourage l’emploi des variétés

étrangères destinées à des pratiques culturales intensives, voire super-intensives. Le recours à

des plantes étrangères, conjugué à l’industrialisation de la transformation, menace aussi la

dimension territoriale de la qualité d’huile d’olive.

Pour les défenseurs de la nouvelle stratégie, cette dimension est présente et préservée à travers

l’intégration de l’histoire oléicole de l’Espace Saïs-Meknès dans l’image à laquelle renvoient

toutes les marques d’huile d’olive produites sur le site. Selon eux, le dynamisme actuel du

Système Oléicole de Meknès est aussi un moyen pour pousser les petits oléiculteurs et les

unités traditionnelles de trituration à moderniser leurs techniques de production et pour

 489

contribuer, par les emplois et les activités non agricoles qu’il génère, au développement local.

Il est évident qu’on est devant un dilemme : soit évoluer vers l’industrialisation du processus

de production afin d’augmenter le rendement avec un risque de déterritorialisation de la

qualification des produits et de destruction des ressources naturelles ; soit garder l’ancien

système, pourtant certainement voué à la disparition en raison de la crise qu’il subit ou a subi

à tous les niveaux (recul et morcellement des exploitations oléicoles, qualité médiocre de

l’huile d’olive, retombées économique très faibles,…).

Face à cette situation, nous pensons que les pratiques relevant de l’agriculture écologiquement

intensive pourraient constituer une solution efficace pour augmenter la production oléicole

sans avoir des effets néfastes sur la nature. Pour préserver la territorialité du processus de la

qualification d’huile d’olive, il faut encourager l’implantation des clones les plus productifs

de la variété locale : la Picholine marocaine, et accélérer le rythme de la mise à niveau des

moulins traditionnels, notamment en matière de respect des normes d’hygiène. Cette

démarche permet de valoriser le savoir-faire traditionnel local et de préserver la variété de

« Zitoun », l’un des principaux garants de la spécificité locale d’huile d’olive du Système

Oléicole de Meknès.

Au niveau de la transformation, on préconise le recours à l’entretien et à la modernisation des

maâsras et des unités semi-modernes de trituration pour garder l’empreinte locale à ce niveau

face à la domination des unités hypermodernes de trituration. D’autant plus, les maâsras et les

unités semi-modernes présentent des avantages en matière d’économie d’eau et d’énergie, de

coût de production et elles s’adaptent pratiquement à toutes les zones (plates, enclavées,

montagneuses,…) et pour toutes les exploitations (petites, moyennes,…). Du point de vue

construction et maintenance, ces unités sont faites à partir de matériaux locaux qui peuvent

être réparés et maintenus sur place avec des pièces de rechange fabriquées et disponibles

localement. Toutefois, les maâsras et les unités semi-modernes se distinguent principalement

par leur processus de trituration à froid.

L’entretien et la modernisation préconisés à ce niveau, dont l’objectif est de réduire la durée

du processus d’extraction, d’augmenter la production et d’améliorer la qualité de l’huile

d’olive, concernent notamment :

 490

 L’amélioration des conditions de travail et d’hygiène à l’intérieur des maâsras et des

unités semi-modernes (lavage assez fréquent du local et du matériel utilisé : scourtins,

cuves, roue, pressoirs, rampe,…) ;

 L’accroissement du rendement en huile au moyen de l’emploi d’énergie électrique,

thermique, hydraulique, etc. ;

 La nécessité de se doter de moyens appropriés pour transporter, laver et effeuiller les

graines d’olives, ainsi que pour stocker et conditionner l’huile d’olive.

Ces solutions médianes (dans notre cas : l’agriculture écologiquement intensive, l’entretien et

la modernisation des maâsras et des unités semi-modernes de trituration) nous semblent être

un bon compromis entre « produire assez » et « produire mieux ». Ce compromis est

nécessaire pour améliorer les disponibilités alimentaires et offrir en même temps des produits

de qualité, tout en restant lié au territoire et aux valeurs sociétales, notamment en matière

environnementale.

En somme, il faut rappeler que la question alimentaire n’est pas seulement une affaire de

production agricole, mais qu’elle est également d’ordre économique, social et politique. Il est

donc urgent de mener des efforts pour régler les conflits armés, notamment les guerres civiles

ayant un impact direct sur l’accessibilité des populations aux denrées alimentaires. Ensuite, si

l’on veut que tout le monde mange suffisamment et bien, alors il faut remplacer le modèle de

consommation de masse par un autre basé sur le respect de l’environnement, la lutte contre le

gaspillage alimentaire, le régime alimentaire équilibré, etc. Enfin, la sécurité alimentaire est

liée à la sécurité sociale : emploi et santé. Se procurer des moyens financiers et de subsistance

est nécessaire aux populations pour s’approvisionner correctement en matière alimentaire et

accéder aux soins afin de lutter contre les maladies chroniques liées à l’alimentation. Or, ces

exigences sont conditionnées, entre autres, à une croissance économique soutenue. Cette

dernière est toutefois aujourd’hui fortement compromise par la grave crise économique,

financière et monétaire qui sévit partout dans le monde, plus particulièrement dans les pays du

Sud de l’Europe. Dans une telle situation, n’est-il pas temps de mettre en place un nouvel

ordre économique et alimentaire mondial ?

 491

BIBLIOGRAPHIE

Abbadi A. (2011), « Filière oléicole au Maroc », Communication au Séminaire Horizon 2020

Renforcement des Capacités/ Programme Méditerranéen pour l’Environnement : Meilleures

Pratiques Environnementales dans la production de huile d’olive et le traitement des sous-

produits de la filière oléicole au Maroc, 1-2 Mars, Meknès (MAR), 22p.

Abboud J. (2011), « Elimination des eaux résiduaires des huileries d’olives (margines), étude

de FODEP en 2004 », Communication au Séminaire Horizon 2020 Renforcement des

Capacités/ Programme Méditerranéen pour l’Environnement : Meilleures Pratiques

Environnementales dans la production de huile d’olive et le traitement des sous-produits de

la filière oléicole au Maroc, 1-2 Mars, Meknès (Maroc), 18p.

Abdmouleh R. (2010), « Consommation des produits écologiques et inégalités sociales. Le

cas tunisien », Développement durable et territoires (en ligne), (page consultée le

29/05/2011), http://developpementdurable.revues.org/3733.

Abdouh A., El Atrouz A, Mechkouri A. (2004), Profil environnemental de Meknès, Agendas

21 locaux pour la promotion de l’environnement et du développement durable en milieu

urbain, Ministère de l’Aménagement du Territoire, de l’Eau et de l’Environnement du Maroc,

UN-HABITA, 94p.

Aboussaleh Y., Belomaria M., Touhami Ahami A-O., et al. (2007), « Origine

environnementale des intoxications alimentaires collectives au Maroc : Cas de la région du

Gharb Chrarda Bni Hssen », Antropo, N°14, pp. 83-88.

Abraham-Frois G. (2001), « Stabilisation et soutien des prix agricoles », Economie politique,

pp. 289-290.

Abraho A., Ait Bella Z. (2006), Le guide agricole dans les zones oasis, MADRPM,

Imprimerie Cana Print, Rabat (MAR), 35p.

Abramovay R. (1998a), « Agriculture familiale et développement territorial », Ruralia, Nº 3,

pp. 91-111.

Abramovay R. (1998b), « Les dynamiques des agricultures familiales », CIRAD. (eds),

Agricultures familiales, Atelier de travail, CIRAD, Montpellier, pp. 37-41.

Acdi R. (1997), Etude de la rentabilité de l’olivier dans le Haouz (cas du périmètre du

N’FIS), Mémoire de Troisième cycle, pour l’obtention du diplôme d’ingénieur d’Etat en

agronomie, Option : Agro-Economie, Institue Agronomique et Vétérinaire Hassan II (IVAH),

Rabat, 107p.

Achoum M., Belhadfa H., Guedira A., Rami A. (1992), « Ajustement structurel et mise en

valeur en irrigué », Communication à laTable Ronde organisée par l’IVAH, Wye College et

l’ANAFID : les politiques d’ajustement structurel et leurs impacts sur l’agriculture irriguée

au Maroc, Agadir, 22-23 Octobre, 12p.

http://developpementdurable.revues.org/3733

 492

Adnan A., Addebbous R., Bacha L., et al. (2003), « L’huile d’Argan : un produit de terroir.

Quelle stratégie pour sa valorisation ? », Terre et Vie, N°70, Juillet, pp.1-5.

Agence espagnole de l’huile d’olive. (2010), Etude de la chaîne de valeur et formation des

prix de l’huile d’olive en Espagne, Observatorio de Precios de Los Alimentos MARM, 57p.

Aghion P., Howitt P. (2000), Théorie de la croissance endogène, Dunod, Paris, 750p.

Aglietta M. (2008), La crise : comment en est-on arrivé là ? Comment en sortir ?, Michalon,

Paris, 125p.

Aglietta M. (1976), Régulation et crises du capitalisme, Calman-Lévy, Paris, 334p.

Agostini D., Casabianca F., Prost J-A., et al. (2002), « L’Indication Géographique Protégée,

point de départ du processus de requalification de la Clémentine de Corse », Communication

au Colloque : Les systèmes agroalimentaires localisés : produits, entreprises et dynamiques

locales, Gis-Syal, 16-18 Octobre, Montpellier, 14p.

Agriculture du Maghreb (2011a), « Journées Méditerranéennes de l’Olivier », Agriculture du

Maghreb N°50, Mars, pp.76-77.

Agriculture du Maghreb. (2011b), « Systèmes de trituration Innovations technologiques »,

Agriculture du Maghreb, N°51, Avril, pp. 51-52.

Agriculture du Maghreb. (2010a), « La filière huile d’olive en Tunisie. Amélioration des

performances », Agriculture du Maghreb, N°41, Février, pp. 50-53.

Agriculture du Maghreb. (2010b), « Le SIAM La force de l’agriculture marocaine »,

Agriculture du Maghreb, N°44, Juin, pp. 42-47.

Agriculture du Maghreb. (2009), « Dossier oléiculture : Marché mondiale de d’huile d’olive.

La filière oléicole marocaine », Agriculture du Maghreb, N°35 avril pp. 74-81.

Agrosynergie (Groupement Européen d’Intérêt Economique). (2010), Evaluation des effets

sur les marchés du découplage partiel, Rapport Final, Commission Européenne, 20p.

Aissa L. (2002), « Le rôle du réseau d’acteurs locaux dans la réussite du technopôle

agroalimentaire de Bizerte (Tunisie). Pour un meilleur développement du secteur »,

Communication au colloque : Les systèmes agroalimentaires localisés : produits, entreprises

et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 22 p.

Aissam H. (2003), Etude de la biodégradation des effluents des huileries (margines) et leur

valorisation par production de l’enzyme tannase, Thèse de doctorat : Biologie cellulaire et

moléculaire appliquée à l’environnement et à la santé, Microbiologie de L’Environnement,

Faculté des Sciences Dhar El Mehraz, FES (MAR), 182p.

Aït Abdelmalek A. (2000), « L’exploitation familiale agricole : entre permanence et

évolution. Approche ethnosociologique », Économie rurale, Vol 255, N°1, pp. 40-52.

 493

Aït -Alla M. (1991), Contribution à l’étude des fractions phénolique et minérale dans l’huile

d’olive, Mémoire de troisième cycle, pour l’obtention du diplôme d’ingénieur d’Etat en

agronomie : option : Industries Agricoles et alimentaires, IVA Hassan II, Rabat (MAR), 115p.

Aït El Mekki A. (2008), « Maroc : L’agriculture, l’agro-alimentaire, la pêche et le

développement rural », Revue Options Méditerranéennes, Série B, N°61, Numéro spécial,

CIHEAM, 36p.

Aït El Mekki A. (2006), « Les politiques céréalières au Maroc », Les notes d’analyse du

CIHEAM, N°7, Mars, 24p.

Ait Lhaj A, Azim K, Bouzoubaâ Z., et al. (2011), « Produits du terroir : L’arganier entre

mondialisation et changements climatiques », Agriculture du Maghreb, N°35, Avril, pp. 49-

51.

Aït Yacine Z., Oussama A., Terouzi W. (2010), « Étude comparative de la stabilité de l’huile

d’olive de la Picholine marocaine et de l’Arbequine », OLIVAE, N° 113, pp. 22-27.

Aka A., Bricas N., Cheyns E. (2002), « Des circuits courts et des réseaux sociaux : la

proximité pour qualifier un produit territorial, l’huile de palme rouge en Côte d’Ivoire »,

Communication au colloque : Les systèmes agroalimentaires localisés : produits, entreprises

et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 14p.

Akerlof G. (1970), “The Market for Lemons: Quality Uncertainty and the Market

mechanism”, The Quarterly Journal of Economics, N°84, pp. 488-500.

Akerraz A., Lenoir M. (1990), « L’oléiculture dans le Maroc antique », Al Awamia, Numéro

spécial olivier, Avril, pp. 21-29.

Akesbi N. (2006), « Accord de libre-échange Maroc- Etats-Unis : un volet agricole lourd de

conséquences », Région et Développement, N° 23, pp. 107-117.

Akesbi N. (1997), « La question des prix et des subventions au Maroc face aux mutations de

la politique agricole », Options Méditerranéennes, Sér. B / N°11, CIHEAM, pp. 81-117.

Akrim M., Boulouha B., Saadi Z. (1990), « Essai d’amélioration de la récolte manuelle des

olives », Al Awamia (Revue de la recherche agronomique marocaine), Numéro spécial

olivier, pp. 38-44.

Alaoui Marani H., Tourkmani M. (2004), « Compétitivité des exportations au Maroc »,

Document du Travail, N°97, Février, Ministère de la Finance et de la Privatisation (MAR),

14p.

Albaladejo C., Bustos Cara R. (2010), « Compétences, action collective et action publique

dans le développement agricole localisé en Argentine », In Muchnik J., Sainte Marie (de) C.

(eds), Le temps des Syal : Techniques, vivres et territoires, Editions Quae, Versailles Cedex,

pp. 227-244.

 494

Albaladejo C., Girard N., Labatut J. (2010), « Une ruralité choisie : cultiver du safran dans le

Quercy… », In Muchnik J., Sainte Marie (de) C. (eds), Le temps des Syal : Techniques, vivres

et territoires, Editions Quae, Versailles Cedex, pp. 245-264.

Albert P., Martin M. (2001), « Transformation des formes organisationnelles des firmes. Une

application à l’industrie des vins et spiritueux » Économie rurale, N°264-265, pp. 60-75.

Albert P., Martin M., Tanguy C. (2004), « Le rôle des écoles dans le processus d’innovation :

l’exemple des réseaux constitués entre les entreprises laitières et les ENIL (Ecole Nationale

des Industries Laitières) », Communication aux 4
èmes

 journées de la proximité : Proximité,

Réseaux et Coordination, 17-18 juin, Marseille, 18p.

Alexandratos N. (eds) (1991), L’agriculture européenne : Enjeux et options à l’horizon

2000, Étude de la FAO, Economica, 383p.

Alexandratos N. (eds) (1989), L’agriculture mondiale : Horizon 2000, Étude de la FAO,

Economica, 399p.

Alfano G., Bahammi M., Belli C., et al. (2003), Gestion des sous-produits de la filière

oléicole au Maroc. Identification des solutions éco-compatibles et économiquement

soutenables pour la valorisation des résidus de l’huile d’olive et la réduction de l’impact

environnemental dans les régions de Fès, Meknès et Marrakech, ANP-PME, Università del

Molise (Italie), ONUDI UPI – Rabat (MAR), 172 p.

Allaire G. (2009), « Diversité des Indications Géographiques et positionnement dans le

nouveau régime de commerce international », Options Méditerranéennes, A N°89, CIHEAM,

pp. 53-65.

Allaire G. (2004), « Coopération, qualification professionnelle et régimes de responsabilité.

Innovation institutionnelle et crise professionnelle en agriculture », Economie et Société,

N°23, pp. 27-65.

Allaire G. (2002) « L’économie de la qualité, en ses secteurs, ses territoires et ses mythes »,

Géographie, Économie, Société N°4, pp. 155-180.

Allaire G. (1996), « Émergence d’un nouveau système productif en agriculture », Canadian

Journal of Agricultural Economics, Vol 44, Issue 4, pp. 461-479.

Allaire G. (1995a), « Le modèle de développement agricole des années 60 confronté aux

logiques marchandes » In Allaire G., Boyer R. (eds), La grande transformation de

l’agriculture, INRA, Economica, Paris, pp. 345-380.

Allaire G. (1995b), « De la productivité à la qualité, transformation des conventions et

régulations dans l’agriculture et l’agro-alimentaire » In Allaire G., Boyer R. (eds), La grande

transformation de l’agriculture, INRA, Economica, Paris, pp. 381-410.

Allaire G. (1988), « Le modèle de développement agricole des années 1960 », Economie

rurale, N°184, pp. 171-181.

 495

Allaire G., Assens P. (2002), « Coopération et territoire. Le cas des coopératives d’utilisation

de matériel agricole », Communication au colloque : Les systèmes agroalimentaires

localisés : produits, entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier,

20p.

Allaire G., Boyer R. (1995), « Introduction : régulation et conventions dans l’agriculture et les

IAA », In Allaire G., Boyer R. (eds), La grande transformation de l’agriculture, INRA,

Economica, Paris, pp. 9-29.

Allaire G., Gesclard M. (2008), « Le champ du développement rural en argentine :

changement de régime de gouvernementaliste et redistribution des compétences»,

Communication au IV Congrès de GIS-SYAL : ALFATER, Alimentation Agriculture

Familiale et Territoire, 27 au 31 Octobre, Mar del Plata (Argentine), 29p.

Allaire G., Sylvander B. (1997), « Qualité spécifique et systèmes d’innovation territoriale »,

Cahier d’économie et sociologie rurales, N°44, pp. 29-59.

Alpha A., Gérard F., Hermelin B., et al. (2006), Impact des mesures de soutien à l’exportation

et de l’aide alimentaire sur la sécurité alimentaire, Rapport Final, GRET, CIRAD, 181p.

Alpine R., Picket J. (1993), Agriculture libéralisation et croissance économique au Ghana et

en Côté d’Ivoire : 1960- 1990, OECD, Paris, 153p.

Amblard C., Ambrosini L.B., Baritaux V., et al. (2008), « Valorisation des produits

alimentaires de montagne : vers une intégration des consommateurs dans les Systèmes

Agroalimentaires Localises. Un cas français », Communication au IV Congrès de GIS-

SYAL : ALFATER, Alimentation Agriculture Familiale et Territoire, 27 au 31 Octobre, Mar

del Plata (Argentine), 18p.

Amblard C., Giraud G. (2003), « Distribution des produits alimentaires labellisés en Europe :

arbitrage entre magasins spécialisés et supermarchés », communication au 3
ème

 Congrès

ESCP-EAP & Univ : Tendances du Marketing en Europe, Venise, Novembre, 10p.

Amilien V. (2005), « Préface : A propos de produits locaux », Anthropology of Food, (en

ligne), (page consultée le 22/04/2009), http://aof.revues.org/index306.html.

AND international. (2007), Mieux appréhender la réalité et le potentiel de développement de

l’agroalimentaire en pays basque, Rapport final, Conseil de Développement du Pays Basque,

127p.

ANIMA. (2005), Eléments d’analyse sur le potentiel économique du territoire de Meknès-

Tafilale. Premières pistes d’action pour le CRI, Etude menée par T Benmussa pour le Centre

Régional d’Investissement Meknès (MAR), 74p.

Annaki A., Chaouchi M. (1999), « Traitement des margines mélangées avec les eaux usées

urbaines par digestion aérobique », Revue Marocaine du génie civil, N° 83,

Septembre/Octobre, pp. 53-57.

Anthopoulou Th. (2008), « Les notions du ‘local’ et du ‘traditionnel’ dans les perceptions et

les pratiques de fabrication des produits agroalimentaires locaux par des femmes artisanes

http://aof.revues.org/index306.html

 496

en milieu rural. Étude locale dans le Peloponnese (Grèce)», Communication au IV Congrès de

GIS-SYAL, ALFATER, Alimentation Agriculture Familiale et Territoire, 27 au 31 Octobre,

Mar del Plata (Argentine), 23p.

Antoine J. (1997), « Le mythe du nouveau consommateur », Sociétal, N° 4, janvier, Paris, pp.

39-44.

Antonelli C. (2006), “The business governance of localized knowledge: An information

economics approach for the economics of knowledge”, Industry et Innovation, N°13, pp. 227-

261.

Antonelli C. (1995), « Economie des réseaux : variété et complémentaire », In Rallet A.,

Torre A., (eds), Economie industrielle et économie spatiale, Economica, Paris, pp. 253-272.

Aoki M. (1990), « Toward an Economic Model of the Japanese Firm », Journal of economic

literature, Vol 28, mars 1990, traduction française : « Le management japonais : le modèle J

de Aoki », Problèmes économiques, 1991, N°2225, pp. 1-14.

Aragni C., Bouche R., Bourdeaux C. (2010), « Ancrage territorial de savoir-faire collectifs :

les formages corses », In Muchnik J., Sainte Marie (de) C. (eds), Le temps des Syal :

Techniques, vivres et territoires, Editions Quae, Versailles Cedex, pp. 81-100.

Araujo Bonjean C. (2002), « Pour un commerce agricole mondial favorable aux ruraux

pauvres. Quelles politiques pour les pays en développement ? », Communication : Forum

européen pour la coopération au développement rural, Septembre, Montpellier, 2p.

Arena R., Lazaric N. (2003), « La théorie évolutionniste du changement économique de

Nelson et Winter : Une analyse économique rétrospective », Revue économique, Vol 54, N°

2, pp. 329-354.

Arfini F., Bertoli E., Donati M. (2002), “The wine routes : analysis of a rural development

tool”, Communication au Colloque : Les systèmes agroalimentaires localisés : produits,

entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 19p.

Arfini F., Giacomini C., MenozzI D., et al. (2008), « Processus de qualification, effets de

spill-over et implications pour le développement rural : le cas du Jambon de Parme »

Communication au IV Congrès de GIS-SYAL : ALFATER, Alimentation Agriculture

Familiale et Territoire, 27 au 31 Octobre, Mar del Plata (Argentine), 32p.

Arhab B. (2004), « La décentralisation comme moyen de mobilisation pour le

développement », In Ferguène A. (eds), Gouvernance locale et développement territorial. Le

cas des pays du Sud, Harmattan, Paris, pp. 163-173.

Armand-Balmat C. (2002), « Comportement du consommateur et produits biologiques : le

consentement à payer pour la caractéristique biologique », Revue d’économie politique, N°1 -

Vol 112, pp. 33- 46.

Arrault J., Esterni V., Frances C., et al. (1998), « Le consommateur », In Dimier-Vallet V.,

Jacquemin V., Joncour A., et al. (eds), Systèmes, marchés et filières agro-alimentaires, Graal,

Montpellier, pp. 1998.

 497

Arthur B. (1990), “Positive Feedbacks in the Economy”, Scientific American, N° 262, pp.92-

99.

Arthur B. (1989), Competing Technologies, Increasing Returns, and Lock-In by Historical

Events, The Economic Journal, Vol 99, N° 394, pp.116-131.

Ash A., Kenin R. (1992), « Le retour des économies régionales ? La géographie mythique de

l’accumulation flexible », In Benko G., Lipietz A. (eds), Les Régions qui gagnent, PUF, Paris,

pp.123-16.1

Astley W. G., Fombrun C. J. (1983), “Collective strategy: social ecology of organizational

environments”, Academy of Management Review, vol. 8, N° 4, pp. 576-587.

Aubrée P., Denéchère F., Durand G., et al. (2008), « Systèmes alimentaires territorialises : les

circuits courts comme vecteurs de développement territorial », Communication au IV du

Congrès de GIS-SYAL : ALFATER, Alimentation Agriculture Familiale et Territoire, 27 au

31 Octobre, Mar del Plata (Argentine), 24 p.

Aubry C., Dabat M-H., Mawois M. (2010), « Fonction Alimentaire de l’agriculture urbaine au

Nord et au Sud : Permanence et renouvellement des questions de recherche », Communication

au Symposium : Innovation et développement durable dans l’agriculture et l’agroalimentaire,

ISDA, 28 Juin au 1 Juillet, Montpellier, 13p.

Audiot A., Casabianca F., Lauvie A., et al. (2008), « Gestion de races locales et cohabitation

de différentes formes de SYAL : le cas du porc blanc de l’ouest en Bretagne »,

Communication au IV Congrès de GIS-SYAL : ALFATER, Alimentation Agriculture

Familiale et Territoire, 27 au 31 Octobre, Mar del Plata (Argentine), 15p.

Augustin-Jean L. (2006), « Les investissements directs étrangers agroalimentaires japonais en

Chine et la recomposition des territoires : du global au local », Géographie, Economie,

société, Vol 8, pp. 125-147.

Aumand A., Le Cotty T., Voituriez T. (2001), Quels instruments de valorisation de la

multifonctionnalité ?, Rapport final, CIRAD Amis Ecopol, 186p.

Aurokiatou T. (2010), « Les savoirs paysans : nature et fonctionnalités contribution au débat

sur l’utilité des savoirs locaux », Communication au Symposium : Innovation et

développement durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin au 1 Juillet,

Montpellier, 10p.

AVSF (Agronomes et Vétérinaires Sans Frontières). (2010), Rapport d’activité 2010, AVSF,

44p.

Aydalot Ph. (eds) (1986), Milieux innovateurs en Europe, GREMI, Paris, 361 p.

Aydalot Ph. (1985), Economie Régionale & Urbaine. Economica, Paris, 487p.

Aydalot Ph. (1984), « La crise économique et l’espace: recherche sur les nouveaux

dynamismes spatiaux », Revue Canadienne des Sciences Régionales, vol. VII, N°1, pp. 9-31.

 498

Aznar O., Bonin M., Caron A., et al. (2006), « Conflits et tensions dans les territoires ruraux

et périurbains. Le cas de six zones géographiques française », Revue d’Économie Régionale

& Urbaine, N° 3, pp. 415-453.

Azoulay G. (1998), « Globalisation des échanges et sécurité alimentaire mondiale à l’horizon

2010 », Tiers-monde, Vol 39, N°153, pp. 25-43.

Babcock B., Clemens R. (2004) Geographic Indications and Property Rights: Protecting

Value-Added Agricultural Products, Midwest Agribusiness Trade Research and Information

Center, Iowa State University, 51p.

Badouin R. (1985), le développement agricole en Afrique tropicale, Edition Cujas, Paris,

320p.

Bagnasco A. (1977), Tre Italie: la Problematica Territoriale dello Sviluppo Italiano,

Bologna, Il Mulino.

Bagnasco A., Courlet C., Novarina G. (2010), Société urbaines et nouvelle économie,

Harmattan, 122p.

Bagnasco A., Trigilia G. (1988, 1993), la construction sociale du marché, Edition de l’Ecole

Normale Supérieure de Cachan, Paris, 284p.

Bahetta Y., Benali A., Elamrani A., et al. (2010), « Caractérisation d’huiles d’olive produites

dans des coopérative pilotes (lakrarma et kenine) au niveau du Maroc Oriental », Les

technologies de laboratoire, Vol 5, N°18, pp. 18-26.

Bainville S., Dufumier M. (2006), « Le développement agricole du Sud-Mali face au

désengagement de l’Etat », Afrique contemporaine, Dossier : Agricultures familiales en

Afrique sub-saharienne, N°217, pp. 121-133.

Bairoch P. (1972), « Le rôle de l’agriculture dans le développement », Options

Méditerranéennes, N°11, CIHEAM, pp. 25-29. Disponible sur :

http://ressources.ciheam.org/om/pdf/r11/CI010720.pdf.

Balaghi R., Jlibene M. (2009), « Le risque sécheresse en agriculture pluviale : Cas des

céréales », Bulletin de Transfert de Technologie en Agriculture, PNTTA, MADREF/DERD,

N°181, Octobre, pp. 1-6.

Bamouh A. (2010), « Les cultures oléagineuses annuelles au Maroc », Agriculture du

Maghreb, N°41, Février, pp. 63-64.

Bamouh A., Bouaziz A., ElasriM. (2001), « Potentialité des cultures oléagineuses hivernales

», Bulletin de Transfert de Technologie en Agriculture, PNTTA, MADREF/DERD, N°85,

Octobre, pp. 1-4.

Banques Alimentaires. (2011), Rapport annuel du réseau des Banques Alimentaires. Exercice

2010, Banques Alimentaires, 36p.

 499

Banques Mondiales. (2010), Rising Global Interest in Farmland : Can it yield sustainable

and equitable benefits?, (en ligne), (page consultée le 22/07/2011),

http://www.donorplatform.org/component/option,com_docman/task,doc_view/gid,1505.

Banque Mondiale. (2008), L’agriculture au service du développement, Rapport sur le

développement dans le monde, Banque Mondiale, 394p.

Banque Mondiale. (2009), Renforcer la sécurité alimentaire dans les pays arabes, Banque

Mondiale, 84p.

Barakat F., Handoufe A. (1997), « La sècheresse agricole au Maroc », In: Sustainability of

Water Resources Increasing Uncertainty, Proceedings of the Rabat Symposium S1, April 1.

IAHS Pub N°240, pp. 31-41.

Barbier J-M., Bellon S. (2010), « Les transitions technologiques vers la protection intégrée et

l’agriculture biologique en cultures pérennes », In Muchnik J., Sainte Marie (de) C. (eds), Le

temps des Syal : Techniques, vivres et territoires, Editions Quae, Versailles Cedex, pp. 171-

210.

Barel Y. (1973), La reproduction sociale : systèmes vivants, invariance et changement,

Éditions Anthropos, Paris, 558 p.

Barham E. (2003), “Translating terroir: the global challenge of French AOC labeling”,

Journal of Rural Studies N°19, pp. 127-138.

Barjolle D., Réviron S., Sylvander B. (2007), « Création et distribution de valeur économique

dans les filières de fromages AOP », Economies et Sociétés, septembre, Vol. 41, N° 9, pp.

1507-1524.

Barjolle D., Paus M., Perret A. (2009), “ Impacts of Geographical Indications, Review of

Methods and Empirical Evidences”, Contributed Paper prepared for presentation at the

International Association of Agricultural Economists Conference, Beijing, China, August 16-

22, 14p.

Barjolle D., Thévenod-Mottet E. (2002), « Ancrage territorial des systèmes de production : le

cas des Appellations d’Origine contrôlée », Communication au colloque : Les systèmes

agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-Syal, 16-18

Octobre, Montpellier, 19p.

Barragan Lopez E., Chavez Torres., Link T. (2010), « Choix technique et patrimonialisation :

les enjeux de la qualification du formage de Cotija », In Muchnik J., Sainte Marie (de) C.

(eds), Le temps des Syal : Techniques, vivres et territoires, Editions Quae, Versailles Cedex,

pp. 101-121.

Barrère C. (2000), « La constitution d’un patrimoine juridique comme mode de construction

d’un patrimoine économique : l’appellation d’origine Champagne », Revue de droit rural,

N°288, pp. 601-608.

Barro R. (1990), “Government spending in a simple model of endogenous growth”, Journal of

political economy, Vol 98, N°5, pp. 103-125.

http://www.donorplatform.org/component/option,com_docman/task,doc_view/gid,1505

 500

Barros V-C., Fragata A. (1997), « L’agriculture familiale et les défis de l’intégration au

marché commun », Options Méditerranéennes, Sér. B / N°12, CIHEAM, pp. 241-250.

Barthélemy D., Nieddu M. (2002), « Biens marchands, biens identitaires et

multifonctionnalité agricole », Communication au colloque SFER, 21 et 22 mars, Publication

conjointe avec Cahiers du CEAS (Université de Reims), N°44, 37p.

Barthes A. (2004), « Processus historiques d’appropriation de la montagne en tant que

ressource territoriale : exploration conceptuelle » Communication au colloque : la Notion de

Ressource Territoriale, Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et 15 Octobre,

6p.

Basant R. (1991), “Indigenous knowledge and technology diffusion. A case of Agro-

Mechnical Technology in Gujarat, India”, In Dupré G. (eds), Savoirs paysans et

développement, KARTHALA-ORSTOM, Paris, pp. 439-460.

Bastien D. (2003), Les AOC et IGP en viande Perspective de ces démarches et intérêt pour le

troupeau allaitant, Compte rendu N° 2032211, OFIVAL 2002, 78p.

Baudin P. (1993), L’Europe face à ses marchés agricoles. De la naissance de la PAC sa

réforme, Economica, 270p.

Baudry B. (1999), « L’apport de la théorie des organisations à la conception néo-

institutionnelle de la firme : Une relecture des travaux de O.E. Williamson », Revue

économique

Vol 50, N° 1, pp. 45-69.

Beauval V., Dufumier M. (2006), « Les plantes génétiquement modifiées peuvent-elles

nourrir le tiers monde ? », Revue Tiers-Monde, Vol 47, N°188, pp. 739-754.

Beber C.L., Cerdan C. (2010), « L’approche Syal comme démarche pour le développement

territorial de l’Amazonie brésilienne et la Pampa argentine », Communication au 116
ème

EAAE Seminar : Spatial dynamics in agri-food systems : implications for sustainability and

consumer welfare, 27-30 Octobre, Parma (Italie), 11p.

Becattini G. (1992), « Le District Marshallien : une notion socio-économique », In Benko G.,

Lipietz A. (eds), Les régions qui gagnent, PUF, Paris, pp. 35-55.

Becattini G. (eds) (1987), Mercato e forze locali : il distretto industriale, Bologna, Il Mulino.

Becattini G., Rullani E. (1995), « Système local et marché global, le district industriel », In

Rallet A., Torre A. (eds), Economie industrielle et économie spatiale, Economica, Paris, pp.

171-192.

Beck U. (2008), La société du risque, Flammarion, Paris, 521p.

Bedjguelel F. (2007), Essai d’analyse des déterminants de la localisation des entreprises dans

la wilaya de Béjaïa, 202p.

 501

Bejean S. (1999), « De nouvelles théories en économie de la santé : fondements, oppositions

et complémentarités», Politiques et management public, Vol XVII, N°1, pp. 145-175.

Bekkar Y., Errahj M., Faysse N., et al. (2010), « Pour une nouvelle orientation

d’accompagnement : la composante software de l’innovation au centre de l’appui de

l’agriculture familiale au Maroc », Communication au Symposium : Innovation et

développement durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin au 1er Juillet,

Montpellier, 13p.

Bélières J-F., Bosc P-M., Faure G., et al. (2002), Quel avenir pour les agricultures familiales

d’Afrique de l’Ouest dans un contexte libéralisé ? , IIED (International Institute for

Environment and Development), Dossier N°13, 40p.

Bélières J-F., Coulibaly Y. (2006), « Contrainte foncière et stratégie d’appropriation par les

exploitations agricoles du grand périmètre irrigué de l’Office du Niger au Mali », In Caron P.,

Jamin J.Y., Richard A., et al. (eds), (2006), Coordinations hydrauliques et justices sociales,

Actes du séminaire, Novembre 2004, CIRAD, Montpellier France, 13p.

Bellet M. (1995), « Les politiques technologiques locales et leurs fondements », In Rallet A.,

Torre A. (eds), Economie industrielle et économie spatiale, Economica, Paris, pp. 381-401.

Bellet M. (2000), « Politique technologique et structures informationnelles : le rôle des

relations de proximité, In Gilly J.P., Torre A. (eds), Dynamiques de proximité, L’Harmattan,

Paris, pp. 198-221.

Bellet M., Colletis G., Lung Y. (1993), « Economie de proximités », Numéro spécial de la

Revue d’Economie Régionale & Urbaine, N°3, pp. 357-602.

Bellon B., Punket A., Voisin C. (2001), « Introduction: Research on inter-firm collaboration,

evolution and perspective”, In Bellon B., Punket A., Voisin C. (2001) (eds), The dynamics of

industrial collaboration, Edward Elgar Publishing Limited, pp. 1-13.

Belmoumene K., Errahj M., Faysse N., et al. (2010), « L’innovation institutionnelle dix ans

plus tard : quelles opportunités pour les agriculteurs, et quels apprentissages pour les pouvoirs

publics ? Le cas des associations d’irrigants au nord du Maroc », Communication au

Symposium : Innovation et développement durable dans l’agriculture et l’agroalimentaire,

ISDA, 28 Juin-1Juillet, Montpellier, 12p.

Benad A., Lupanga I. (1991), “The role ol local knowledge système for introduction of

agriculture innovation in Tanzania”, In Dupré G. (eds), Savoirs paysans et développement,

KARTHALA-ORSTOM, Paris, pp. 461-471.

Benali M. (1995), « L’olivier dans la zone d’action de la DPA de Meknès », La Tribune de

Meknès, N°21, pp.13-14.

Ben Arfa N., Daniel K., Rodriguez C. (2009), « Dynamique spatiales de la production

agricole en France », Revue d’Économie Régionale & Urbaine, N°4, pp. 307-834.

 502

Bendriss K. (2010), « Appellation d’origine protégée huile d’olive tyout-chiadma expérience

marocaine », Communication au Séminaire international : les dénominations d’origine,

Reggio di Calabria (Italie), 21 octobre, 37p.

Benkahla A., Boutonnet J-P., Napoleone M. (2004), « Proximités et signalisation de la

qualité : approches croisées pour l’étude d’une AOC. Le cas du Pelardon », Communication

aux 4
èmes

 de la proximité : Proximité, Réseaux et Coordination, Marseille, 17 -18 juin, 15p.

Benko G. (2008), « La géographie économique : un siècle d’histoire », Annales de

Géographie, N°664, pp. 23-49.

Benko G. (2007), « Économie urbaine et régionale au tournant du siècle », Métropoles, N° 1,

pp. 141-181.

Benko G. (2001), « Développement durable et les systèmes de production locaux », In

DATAR (eds), Réseaux d’entreprises et territoires : Regards sur les systèmes productifs

locaux, La Documentation française, Paris, pp.117-133.

Benko G. (1999), « La mondialisation de l’économie n’est pas synonyme de l’abolition des

territoires », In Cordellier S. (eds), Le nouvel état du monde, Paris, La découverte, pp.128-

139.

Benko G. (1998), La science régionale, PUF, Paris, 125p.

Benko G., Lipietz A. (1995), « De la régulation des espaces aux espaces de régulation »,

Boyer R., Saillard Y. (eds), La théorie de la régulation : l’état des savoirs, La Découverte,

Paris, pp. 293-303.

Benko G., Lipietz A. (eds) (1992), les régions qui gagnent, District et réseaux : les nouveaux

paradigmes de la géographie économique, PUF, Paris, 424p.

Benko G., Dunford M., Lipietz A. (1996), « Les districts industriels revisités », In Pecqueur

B. (eds), Dynamiques territoriales et mutations économiques, L’Harmattan, Paris, pp. 118-

134.

Benlahboub-Jazouli H., Boutaleb-Joutei A., Targui S. (2002), « Utilisation des pesticides en

verger de pommier dans la région de Meknès », Communication au Séminaire : Equilibre

Agriculture-Environnement : enjeux, outils et perspectives du conseil agricole, Ecole

Nationale d’Agriculture de Meknès et Faculté Universitaire des Sciences Agronomiques de

Gebloux, 6 et 7 mai, Meknès (MAR), pp. 177-194.

Benlounes F., Samson I. (2004), Indicateurs de développement et typologies territoriales en

Algérie dans une perspective 2025, Schéma National d’Aménagement du Territoire, Ministère

de l’Aménagement du Territoire et de l’Environnement, République Algérienne, 69p.

Benoit-Cattin M. (2007), « L’agriculture familiale et son développement durable », Économie

rurale, N°300, Juillet-Août, pp. 120-123.

 503

Benoit-Cattin M., Griffon M., Guillaumont P. (1994), Economie des politiques agricoles dans

les pays en développement : les aspects macroéconomiques 2, Editions de la Revue Française

d’Economie, Paris, 1238p.

Benyahia N., Zein K. (2003), « Analyse des problèmes de l’industrie de l’huile d’olive et

solutions récemment développées », Communication au 2ème Conférence Internationale

Swiss Environmental Solutions for Emerging Countries (SESEC II), Pollution and

Development issues in the Mediterranean Basin, 28-29 janvier, Lausanne, Suisse, Janvier, 8p.

Béranger C. (2010), « Produire et diffuser des modèles techniques de développement agricole

en intégrant les problèmes sociétaux et territoriaux », In Muchnik J., Sainte Marie (de) C.

(eds), Le temps des Syal : Techniques, vivres et territoires, Editions Quae, Versailles Cedex,

pp. 61-78.

Béranger C., Casabianca F., Coulon J-B., et al. (2005), « Terroir et typicité : deux concepts-

clés des Appellations d’origine contrôlée. Essai de définitions scientifiques et

opérationnelles», Communication au Symposium international : Territoires et enjeux du

développement régional, PSDR, 9-11 mars 2005, Lyon, 15p.

Bérard L., Cegarra M., Djama M., et al. (eds) (2005), Biodiversité et savoirs naturalistes

locaux en France, CIRAD, Quae, 271p.

Bérard L., Marchenay P. (2008a), From Localized Products to Geographical Indications:

Awareness and Action, CNRS, Layout and printing, Bourg-en-Bresse, 61p.

Bérard L., Marchenay P. (2008b), « Variétés, savoir-faire, usages alimentaires : les cultures

légumières locales dans l’inventaire du patrimoine culinaire de la France » In Plages J-N.

(eds), Les légumes : un patrimoine à transmettre et à valoriser, AFCEV, Acte du Colloque

d’Angers, 7-9 septembre 2005, pp. 107-136.

Bérard L., Marchenay P. (2007), Produits de terroir, comprendre et agir, Bourg-en-Bresse,

CNRS Ressources des terroirs. CNRS, Ressources des terroirs, Bourg-en-Bresse, 64p.

Bérard L., Marchenay P. (2006), « Productions localisées et indications géographiques :

prendre en compte les savoirs locaux et la biodiversité », Revue internationale des sciences

sociales, N°187, pp. 115-122.

Bérard L., Marchenay P. (2003), « La spécificité locale des ressources des terroirs et leur

protection », Communication présentée au colloque : Tourisme et terroir : à la croisée des

chemins, Le Pradel, 25-26 Novembre.

Bérard L., Marchenay P. (2002), « un exemple de « non patrimonialisation » : la carpe en

Dombes », Communication au colloque : Les systèmes agroalimentaires localisés : produits,

entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 14p.

Bérard L., Marchenay P. (1998), « Les procédures de patrimonialisation du vivant et leurs

conséquences », In Poulot D. (eds.), Patrimoine et modernité, L’Harmattan, Paris, pp. 159-

170.

 504

Bérard L., Sainte Marie (de) C. (2005), « Comment les savoirs locaux sont-ils pris en compte

dans l’AOC », In Bérard L., Cegarra M., Djama M., et al. (eds), Biodiversité et savoirs

naturalistes locaux en France, INRA, CIRAD, IDDRI, IFB, Paris, pp. 183-190.

Bernard A., Salles P., Thouvenot C. (1980), « Consommation alimentaire : une orientation

interdisciplinaire », Annales de Géographie, Vol 89, N° 493, pp. 258-272,

Berr E. (2003), « La dette des pays en développement : bilan et perspectives », Revue

Africaine de sciences économiques et de gestion, Vol 5, N°2, pp. 3-32.

Berriet-Solliec M., Le Roy A ., Trouvé A. (2007), « Territorialiser la politique agricole pour

plus de cohésion », Communication au XLIIIe Colloque de l’ASRDLF (Association de

Science Régionale de Langue Française): Les dynamiques territoriales : Débats et enjeux des

différentes approches disciplinaires, 11-12 et 13 juillet, Grenoble et Chambéry, 22p.

Bertacchini Y., Venturini M-M. (2007), « De la circulation & du maillage des données

territoriales à la construction des savoirs », In Bertacchini Y. (eds), Intelligence territoriale.

Le Territoire dans tous ses états, Collection Les ETIC, Presses Technologiques, Toulon, pp.

134-144.

Berthelier P, Lipchitz A. (2005), « Quel rôle joue l’agriculture dans la croissance et le

développement ? » Tiers-Monde, N°183. pp. 603-624.

Berthelot J. (2008), « Les causes de l’essor et de l’éclatement de la bulle des prix agricoles »

Oléagineux, Corps Gras, Lipides, Vol 15, N° 6, Novembre-Décembre, pp. 351-363.

Berthomé J., Bosc P-M., Losch B., et al. (2002), « Le grand saut des organisations de

producteurs agricoles africaines de la protection sous tutelle a la mondialisation », Revue

Internationale de l’Economie Sociale, N°285, pp. 47-62.

Bés M-P. Grossetti M. (2003), « Dynamique des réseaux et des cercles Encastrements et

Découplages », Revue d’Economie Industrielle, N°103, pp. 43-58.

Biegler I., Hardtert B., Luz M., et al. (2006), « La consommation d’énergie finale de

différents produits alimentaires : un essai de comparaison », Courrier de l’environnement de

l’INRA, N°53, pp. 111-120.

Billaud J-P. (eds) (2002), L’expérience agri-environnementale française, Ministère de

l’Aménagement du Territoire et de l’Environnement (FRA), 372p.

Bingen J., Bridier B., Sautier D. (2008), “ Michigan food and place : a comparative

perspective ”, Communication au IV du Congrès de GIS-SYAL : ALFATER, Alimentation

Agriculture Familiale et Territoire, 27 au 31 Octobre, Mar del Plata (Argentine), 3p.

Bingen, J., Sage J., Sirieix L. (2010), “ Consumer coping strategies of eating local”,

Communication au Symposium : Innovation et développement durable dans l’agriculture et

l’agroalimentaire, ISDA, 28 Juin au 1 Juillet, Montpellier, 9p.

Binh V-T., Dinh N-T., Huan D-D., et al. (2010), « Les rôles de l’organisation paysanne et de

l’action collective pour le renforcement des filières de commercialisation des produits de

 505

«spécialité locale» le cas du longane «long» de la province de Hungyen au Vietname »,

Communication au Symposium : Innovation et développement durable dans l’agriculture et

l’agroalimentaire, ISDA, 28 Juin au 1 Juillet, Montpellier, 11p.

Binswanger H.P., Deininger K., Feder G. (1993), “Power, disorsions, revolt and reform in

agricultural land relations”, Policy Research Working, (en ligne) (page consultée le

27/08/2010), http://www-

wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/1993/07/01/000009265_39610050

24555/Rendered/PDF/multi_page.pdf.

Bisri M., Outassourt A. (1990), « Influence de l’exposition de la frondaison de l’arbre sur la

manifestation de cyclonium oleaginum Cast, agent de la maladie de l’œil de paon de

l’olivier », Al Awamia, Numéro spécial olivier, Novembre, pp. 33-37.

Blakeney M., Evans G. E. (2006), “The protection of geographical indications after doha: quo

vadis?”, Journal of International Economic Law, Vol 9, N° 3, pp. 575-614.

Blanchemanche S., Valceschini E. (2005), « La certification de conformité de produit sur les

marchés agroalimentaires : différenciation ou normalisation ? », Notes et Etudes

Economiques, N°24, Décembre, pp. 7-40.

Blanchet J., Chéreau C., Debar J-C., et al. (1996), La révolution agricole américaine,

Economica, Paris, 112p.

Bleton-Ruget A. (2004), « Histoire et patrimoine : la culture comme ressource territoriale »,

Communication au colloque : la Notion de Ressource Territoriale, Montagnes

Méditerranéennes CD-ROM, Le Pradel, 14 et 15 Octobre, 5p.

BMCE-Capital. (2006), Huile d’olive, quel potentiel pour le Maroc?, Analyse & Recherche,

Note Sectorielle, Juin, BMCE, 22p.

Bobiondo BOKAGNE -F. (2006), Evolution et Situation Actuelle de L’agriculture et de

l’élevage, Rapport de synthèse, Ministère de l’Agriculture et du Développement Rural du

Cameroun, 101p.

Boiscuvier E. (2000), « La nouvelle économie géographique : intérêt et limite », Economie

Appliquer, N°3, pp. 173-190.

Boissin O. (1999), « La construction des actifs spécifiques : une analyse critique de la théorie

des coûts de transactions », Revue d’économie industrielles, N° 90, pp. 7-24.

Bom Konde P., Muchnik J., Requier-Desjardins. (2001), « Les savoir faire agroalimentaires,

de la valeur d’usage à la valeur marchande. Le maïs et le manioc au Cameron », Etudes et

Recherches sur les Systèmes Agraires et le Développement, N°32, pp. 97-110.

Bom Konde P. (1997), Action de valorisation des savoir-faire locaux et promotion des

activités économiques. Rapport d’évaluation, séminaire du 20 au 24 janvier 1997, Dakar,

Cerna-UNB, CIRAD-Sar, 60p.

 506

Bonnal P., Caron P., Sautier D., et al. (1998), « L’appui à l’agriculture familiale au Brésil, le

projet de coopération entre Embrapa et CIRAD-tera », In CIRAD. (eds), Agricultures

familiales, Atelier de travail, Montpellier, CIRAD, pp. 42-55.

Bonny S. (2010), « L’intensification écologique de l’agriculture : voies et défis »,

Communication au Symposium : Innovation et développement durable dans l’agriculture et

l’agroalimentaire, ISDA, 28 Juin au 1 Juillet, Montpellier, 11p.

Bonny S. (2005), « Les systèmes de production agricole dans la chaîne agroalimentaire :

position et évolution », Économie Rurale, N°288, pp. 91-98.

Borras I., Cuntigh P. (2007), « La gouvernance locale de l’emploi a l’épreuve de l’activation :

une reforme de l’Etat en France », Communication au XLIIIe Colloque de l’ASRDLF : Les

dynamiques territoriales : Débats et enjeux des différentes approches disciplinaires, 11-12 et

13 juillet, Grenoble et Chambéry, 16p.

Bosc P-M., Losch B. (2002), « Les agricultures familiales africaines face à la mondialisation :

le défi d’une autre transition », Oleagineux, Corps Gras, Lipides, Vol 9, N°6,

Novembre/Décembre, pp. 402-408.

Bosc P-M., Mercoiret M-R. (1998), « Organisations paysannes et recompositions

institutionnelles », In CIRAD. (eds), Agricultures familiales, Atelier de travail, Montpellier,

pp. 56-61.

Boschma R.A. (2005), “ Proximity and innovation : a critical assessment ”, Regional Studies,

N°39, 2005, pp. 61-74.

Bossuet L., Filippi M., Tanguy V., et al. (2002), « L’organisation de la filière gras dans le

Sud-Ouest. Comment les acteurs mobilisent-ils les signes de qualité pour valoriser leurs

productions ? », Communication au colloque : Les systèmes agroalimentaires localisés :

produits, entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 20p.

Bouabdallah K., Thomas J-N. (2004), « Le partenariat public/privé dans la gestion des

services publics locaux », In Ferguène A. (eds), Gouvernance locale et développement

territorial. Le cas des pays du Sud, Harmattan, Paris, pp. 201-221.

Bouba-Olga O. (2006), Les nouvelles géographies du capitalisme. Comprendre et maîtriser

les délocalisations, Le Seuil, Paris, 241p.

Bouba-Olga O., Grossetti M. (2006), « Socio-économie de proximité », Communication aux

5
èmes

 Journées de la Proximité : La proximité, entre actions et institutions, 28-30 juin,

Bordeaux, 17p.

Bouche R., Casabianca F., Jean-Antoine P. (2002), « Des stratégies d’exclusivité à la

certification de produits agroalimentaires de Corse : Eléments d’analyse de l’apprentissage

des différentes étapes de qualification », Communication au colloque de Gis-Syal : Les

systèmes agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-Syal,

16-18 Octobre, Montpellier, 10p.

 507

Bouche R., Casabianca F., Trift N. (2010), « Faire émerger des savoir-faire pour qualifier

l’origine d’un produit alimentaire : la découpe des viandes bovines », In Muchnik J., Sainte

Marie (de) C. (eds), Le temps des Syal : Techniques, vivres et territoires, Editions Quae,

Versailles Cedex, pp. 122-137.

Boucher F. (2007), « L’agro-industrie rurale et les systèmes agroalimentaires localisés : de

nouvelles approches pour le développement territorial », Communication au XLIIIe Colloque

de l’ASRDLF : Les dynamiques territoriales : Débats et enjeux des différentes approches

disciplinaires, Grenoble et Chambéry, 11-12 et 13 juillet, 23p.

Boucher F. (2004), Enjeux et difficulté d’une stratégie collective d’activation des

concentrations d’Agro- Industries Rurales, le cas des fromageries rurales de Cajamarca,

Pérou, Thèse de doctorat : Université de Versailles Saint Quentin en Yvelines, 436p.

Boucher F., Bridier B., Brun V. (2010a), « La qualification territoriale des produits dans les

processus d’activation des SYAL. Le cas des fromageries rurales en Amérique Latine »,

Communication au 116
ème

 EAAE Seminar : Spatial dynamics in agri-food systems :

implications for sustainability and consumer welfare, 27-30 Octobre, Parma (Italie), 12p.

Boucher F., Brun V., Requier-Desjardins D. (2010b), « SYAL : un nouvel outil pour le

développement de territoires marginaux. Les leçons de l’Alliance des Agro-Industries Rurales

De La Selva Lacandona, Chiapas », Communication au Symposium : Innovation et

développement durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin au 1 Juillet,

Montpellier, 12p.

Boucher F., Carimentrand A., Requier-Desjardins D. (2003a), « Agro-industrie rurale et lutte

contre la pauvreté : les Systèmes Agroalimentaires Localisés contribuent-ils au renforcement

des « capabilités » ? », Communication au 3
ème

 Colloque : l’Approche des Capacités,

Université de Pavie, Italie, 7-9 septembre, 20p.

Boucher F., Cerdan C., Requier–Desjardins (2003b), “Globalization competitive advantages

and the evolution of production systems: rural food processing and localized agri-food

systems in Latin-American countries”, Entrepreneurship & Regional Development, N°15, pp.

49-67.

Boucher F., Requier-Desjardins D. (2002), « La concentration des fromageries rurales de

Cajamarca : enjeux et difficultés d’une stratégie collective d’activation liée à la qualité »,

Communication au colloque : Les systèmes agroalimentaires localisés : produits, entreprises

et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 20p.

Boughattas M. (1996), Conduite de l’olivier, technique de trituration et projet d’installation

d’une chaîne continue d’extraction d’huile (coopérative Colez : Zaouia Cheikh), Mémoire de

troisième cycle, pour l’obtention du diplôme d’ingénieur d’Etat en agronomie, Option :

Machinisme Agricole, IVA Hassan II, Rabat, 96p.

Boulanger P-M., De Jaeher C., Michiels D. (2004), Systèmes d’information pour la sécurité

alimentaire l’expérience aides en Afrique, Harmattan, Paris, 304p.

Boulouha B. (2006), « Les acquis de la recherche agronomique en matière d’amélioration

variétale de l’olivier au Maroc », In Hadiddou A., Mrabet R., Oukabli A. (eds), La recherche

 508

agronomique et la profession, ensemble pour un développement durable de l’oléiculture

nationale, Actes de Journée Olivier Meknès, INRA Procceding, le 26 Décembre, pp. 38-41.

Boulouha B. (1995), « Contribution à l’amélioration de la productivité et la régularité de

production chez l’olivier (Olea europea) "Picholine marocaine" », OLIVAE, N°58, pp. 54-57.

Boulouha B. (1990a), « Sélection clonale au sein de la variété population : Picholine

marocaine », Al Awamia, Numéro spécial olivier, Avril, pp. 39-45.

Boulouha B. (1990b), « Croissance, fructification et leur interaction sur la production chez la

Picholine Marocaine », Al Awamia, Numéro spécial olivier, Novembre, pp. 61-73.

Boulouha B., Chmitah M., Loussert R., et al. (1990), « Caractères morphologique et

physiologiques de clones d’olivier picholine marocaine », Al Awamia, Numéro spécial

olivier, Avril, pp. 49-57.

Boulouha B., Hadiddou A., Ouguas Y., et al. (2006), Fiche technique olivier, Edition INRA,

37p.

Bourdeau-Lepage L., Huriot J-M. (2009), « Proximités et interactions : Une reformulation »,

Géographie, Économie et Société, N°11, pp.233-249.

Bourdieu P. (1976), « Anatomie du goût », Actes de la recherche en sciences sociales, N°5,

Octobre, pp. 5-81. (En ligne), (page consultée le 20/09/2010)

http://www.persee.fr/web/revues/home/prescript/issue/arss_0335-5322_1976_num_2_5.

Bourdieu P., Passeron J-C. (1979), La distinction, critique sociale du jugement, éditions de

Minuit, Paris, 672p.

Bourgeois L., Demotes-Mainard M. (2000), « Les cinquante ans qui ont changé l’agriculture

française », Économie rurale, N°255-256, pp. 14-20.

Bourque G-L. (2000), De l’ancienne à la nouvelle économie : un processus de modernisation

sociale de l’industrie, Cahiers du CRISES, Collection Working Papers, Études théoriques,

45p.

Bourquin M. (1966), « Problème de gestion d’entreprises », Lausanne, Payot, 428p.

Boussard J.M. (2000), « Cinquante ans de sondages d’opinion : les agriculteurs vus par les

autres Français et par eux-mêmes », Économie rurale, N°255-256, pp. 21-32.

Boussard J.M. (1994), « Revenus, marchés et anticipations : la dynamique de l’offre

agricole », Économie Rurale, N°220-221, pp. 61-68.

Boussard J-M. (1987), Economie de l’agriculture, Economica, Paris, 310p.

Boussard J-M., Gérard F., Piketty M-G. (2005), Libéraliser l’agriculture mondiale ? Théorie,

modèles et réalités, Edition Quae, 136p.

 509

Boussard, J-M., Gérard F., Piketty M-G. (2003), « Libéralisation des échanges et bien-être des

populations pauvres : Illustration à partir du modèle ID3 de la faiblesse des impacts et de la

sensibilité des résultats aux hypothèses de fonctionnement des marchés », Notes et études

économiques, N°19, décembre, pp. 111-131

Bouzrari B. (2010), « Huile d’olives : Unités traditionnelles de trituration. Propositions

d’améliorations », Agriculture du Maghreb, N°46, Octobre, pp. 43-47.

Bouzroud H., Moundi El M. (1990), « Résultats de l’étude de comportement de 40 variétés

d’olivier à la station expérimentale de la Menara (communication au séminaire international

sur la culture de l’olivier octobre 1981) », Al Awamia, Numéro spécial olivier, Avril, pp. 58-

80.

Boyer R. (2008), « Une crise tant attendue : leçons d’histoire pour économistes », Prisme,

N°13, (en ligne) (page consultée le 22/09/2010),

www.centrecournot.org/prismepdf/Prisme_13_FR.pdf.

Boyer R. (1986), La théorie de la régulation : une analyse critique, La Découverte, Paris,

142p.

Boyer R., Saillard Y. (1995), La théorie de la régulation : l’état des savoirs, La Découverte,

Paris, 568p.

Boyer R. (1992), « Les alternatives au fordisme. Des années 1980 au XXIe siècle », In Benk

G., Lipietz A. (eds). Les Régions qui gagnent, PUF, Paris, pp. 189-226.

Boyer R. (2002), « Variétés du capitalisme et théorie de la régulation », In L’année de la,

Economie, Institution, Pouvoir, N°6, Presse de la Fondation Nationale des Sciences

Politiques, Paris, pp. 126- 195.

Bragadir G. (1977), « L’innovation, facteur de développement de l’industrie alimentaire »,

Économie rurale, N°121, pp. 56-59. Disponible sur http://www.persee.fr.

Bréchet J-P., Saives A-L. (2001), « De la spécificité à la compétitivité. L’exemple de la

construction de la compétitivité sur une base territoriale », Finance Contrôle Stratégie, Vol 4,

N°3, pp. 5-30.

Bressoud F., Parès L. (2010), « Quelles références pour une production de légumes de

territoire ? », In Muchnik J., Sainte Marie (de) C. (eds), Le temps des Syal : Techniques,

vivres et territoires, Editions Quae, Versailles Cedex, pp. 211-224.

Brillard D. (1999), « Prix des offres composites touristiques : Quelles informations sur les

caractéristiques de l’offre et l’organisation territoriale ? Une approche en terme de prix

hédonistes des stations de sports d’hiver françaises », Communication au séminaire de

l’Ecole-Chercheur Economie spatiale et régionale : application à l’agriculture, l’agro-

alimentaire et l’espace rural, Croisic, 8-10 Décembre, 25p.

Brodhag Ch. (2000), « Agriculture durable, terroirs et pratiques alimentaires », Courrier de

l’environnement de l’INRA, N°40, Juin, pp. 191-204.

http://www.persee.fr./

 510

Brousse G., Loussert R. (1978), L’olivier. Techniques agricoles et productions

méditerranéennes, G.P. Maisonneuve et Larose, Paris, 465p.

Brown L.R., Kane H. (1995), Full house: reassessing the earth’s population carrying

capacity, Worldwatch Institute, (en ligne) (page consultée le 24/06/2009),

http://books.google.fr/books.

Brulay F. (2007), « Le champ Atlantique : de la relation entre les élus locaux et l’océan »,

Communication au XLIIIe Colloque de l’ASRDLF : Les dynamiques territoriales : Débats et

enjeux des différentes approches disciplinaires, 11-12 et 13 juillet, Grenoble et Chambéry,

13p.

Brunel S. (2009), « Nourrir le monde n’est pas une guerre. Quoique », Alternatives

économiques, Économie Politique, N°43, pp. 7-16.

Brunet P. (1995a), « Le terroir. Fin ou renouveau d’une notion », Cahiers nantais, N° 43,

pp.7-12.

Brusco S. (1982), “The Emilian model: productive decentralization and social integration”,

Cambridge Journal of Economics, N°6, pp. 167-180.

Bulletin de veille sanitaire. (2010), « Surveillance des maladies à déclaration obligatoire »,

Cellule de l’InVS en région (Cire) Aquitaine, N°4, (en ligne) (page consultée le 12/07/2011),

http://www.invs.sante.fr/publications/bvs/aquitaine/.

Bureau D., Bureau JC. (1999), Agriculture et négociations internationales, Conseil d’Analyse

Economique, N°16, La Documentation Française, Paris, 151p.

Bureau J-C., Gozlan E., Jean S. (2004), « La libéralisation des marchés agricoles et les pays

en développement », Communication à la Conférence Internationale : Les politiques agricoles

sont-elle condamnées par la mondialisation, Institue Français des Relations Internationales,

7/10/2004, Paris, 20p.

Dupuy C., Burmeister A. (eds) (2003), Entreprises et territoires ; les nouveaux enjeux de la

proximité, La Documentation française, 134p.

Burney J-A., Davis S-J., Lobell D-B. (2010), “Greenhouse gas mitigation by agricultural

intensification», Proceedings of the National Academy of Sciences”, 107/26, (en ligne) (page

consultée le 25/08/2011), http://www.pnas.org/content/early/2010/06/14/0914216107.full.pdf.

Calabre S. (1995), « Régimes de régulation et formes d’organisation des marchés de matières

premières », IN Calabre S. (eds), Matières premières : Marchés Mondiaux, Déséquilibres,

Organisation, Economica, Paris, pp. 9-40.

CAM (Crédit Agricole de Maroc). (2007), Rapport annuel de Crédit Agricole de Maroc,

CAM, 108p.

Camagni R., (2002), « Compétitivité territoriale, milieux locaux et apprentissage collectif :

une contre –réflexion critique », Revue d’Economie Régionale & Urbaine, N°4, pp. 553-578.

http://books.google.fr/books

 511

Camagni R. (1995), « Espaces et temps dans le concept de milieux innovateurs », In Rallet

A., Torre A. (eds), Economie industrielle et économie spatiale, Economica, Paris, pp. 211-

231.

Camagni R., Maillat D., Matteaccioli A. (éds) (2004), Ressources naturelles et culturelles,

milieux et développement local, EDES, Neuchâtel, 298p.

Campagne P. (1998), « Aborder la diversité des agricultures familiales autour de la

Méditerranée », In CIRAD. (eds), Agricultures familiales, Atelier de travail, Montpellier, pp.

23-25.

Capt D., Perrier-Cornet P. (1995), « Les agriculteurs face à la nouvelle PAC. Quelles

perspectives pour quels territoires ? », Economie Rurale, N°225, pp. 22-27.

Capt D., Schmitt B. (2000), « Economie spatiale et agriculture : les dynamiques spatiales de

l’agriculture contemporaine », Revue d’Economie Régionale & Urbaine, N°3, pp. 385-406.

Cardona A., Lamine C. (2010), « Projets multi-acteurs et politiques publiques : un moyen de

développer les systèmes bas intrants et l’agriculture biologique ? », Communication au

Symposium : Innovation et développement durable dans l’agriculture et l’agroalimentaire,

ISDA, 28 Juin au 1 Juillet, Montpellier, 11p.

Carfantan J-Y. (2009), le choc alimentaire mondial, Editions Albin Michel, 397p.

Cariou Y. (2003), « Le bilan sociétal dans la coopération agricole : une démarche

participative pour s’ouvrir au territoire », Revue Internationale de l’Economie Sociale, N°290,

pp. 41-55.

Caron A., Torre A. (2002), « Les conflits d’usages dans les espaces ruraux. Une analyse

économique », Sciences de la Société, N°57, pp. 95-113.

Carral S., Garcin D-G. (2007), Le safran marocain entre tradition et marché Étude de la

filière du safran au Maroc, en particulier dans la région de Taliouine, province de

Taroudannt, FAO, 185p.

Carton A. (2004), « La participation du consommateur dans la réalisation de l’offre :

coproduction, un enjeu définitoire. », In Colas H., Salerno F. (coord.), Marketing. Analyses et

perspectives, Paris, Vuibert, pp. 297-314.

Casabianca F. (2010), « La valorisation économique des terroirs : Atouts, enjeux et

questions », Synthèses des ateliers, 3
ème

Forum international Planète Terroirs, Chefchaouen,

31 Mai au 2 Juin, pp. 2-9.

Castells M. (2005), Globalisation et identité. Les mouvements sociaux, Cahiers du CRISES,

Collection Études théorique, 38p.

Catin M. (1993), « Performances à l’exportation, structures de production et niveaux de

développement des régions », Revue d’Economie & Régionale et Urbaine, N° 4, pp. 633-648.

 512

Cavailhes J. (2000), « Le rural et le local des l’histoire de l’économie rural française »,

RERU, N°3, pp. 364-384.

Cefaï D. (2007), Pourquoi se mobilise-t-on ?, La Découverte/MAUSS, Paris, 730p.

Cerdan C., Fournier S. (2007), « Le système agroalimentaire localisé comme produit de

l’activation des ressources territoriales. Enjeux et contraintes du développement local des

productions agroalimentaires artisanales », In Gumuchian H., Pecqueur B. (eds), La ressource

territoriale, Edition Economica, Paris, pp. 103-125.

Cerdan C., Fournier S. (2004), « L’organisation socio-économique comme ressource

territoriale : quel développement local pour les productions agroalimentaires artisanales ? »,

Communication au colloque : la Notion de Ressource Territoriale, Montagnes

Méditerranéennes CD-ROM, Le Pradel, 14-15 octobre, 11p.

Cerdan C., Menezes S-M. (2010), « L’action publique et la consolidation des Systèmes

Agroalimentaires Localisés : réflexion à partir d’un territoire fromager du Sertão du Sergipe

Brésil », Communication au 116
ème

 EAAE Seminar : Spatial dynamics in agri-food systems :

implications for sustainability and consumer welfare, Parma (Italie), 27-30 Octobre, 14 p.

Cerdan C., Sautier D. (2002), « Construction territoriale de la qualité des produits de l’élevage

dans le Nordeste brésilien », Communication au Colloque : Les systèmes agroalimentaires

localisés : produits, entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier,

15p.

CGDA (Conseil Général de Développement Agricole) (2009), Atlas de l’Agriculture

Marocaine, MAPM, 56p.

Chahbar A. (1990), « Bilan des travaux de recherche sur l’olivier au Maroc », Al Awamia,

Numéro spécial olivier, Avril, pp. 1-20.

Chahbar A., Zguigal Y. (1990), « La récolte mécanique des olives au Maroc », Al Awamia,

Numéro spécial olivier, Novembre, pp. 45- 60.

Chaléard J-L. (2003), « Cultures vivrières et cultures commerciales en Afrique occidentale : la

fin d’un dualisme ? », In Lesourd M. (coord), L’Afrique. Vulnérabilité et défis, Éditions du

Temps, pp. 267-292.

Chambers R., Conway G. (1992), Sustainable Rural Livelihoods: Practical Concepts for the

21st Century, Institute for Development Studies, Brighton, 296p. Disponible sur :

http://www.ids.org.uk/publications/working_papers/wp.296pdf.

Chamim L. (2011), « Programme d’Appui de l’Union Européenne à la Politique Sectorielle

Agricole du Maroc (PAPSA) », Communication au Séminaire Horizon 2020 Renforcement

des Capacités/ Programme Méditerranéen pour l’Environnement, Meilleures Pratiques

Environnementales dans la production de huile d’olive et le traitement des sous-produits de

la filière oléicole au Maroc, Meknès, 1-2 Mars, 42p.

Charbit Y. (2002), « L’échec politique d’une théorie économique : la physiocratie »,

Population, Vol 57, N°6, 2002, pp. 849-878.

 513

Chapuy P. (2006), « L’agriculture demain ? », Cahier du LIPSOR, N°19, Cercle prospective

des filières agricole et alimentaire, Le Gerpa, 63p. Disponible sur :

http://www.laprospective.fr/dyn/francais/memoire/Cahierlipsor19agriculteurs.pdf.

Chastanet M. (1991), « La cueillette des plantes alimentaires en pays soninké, Sénégal, depuis

la fin du XIXème siècle. Histoire et devenir d’un savoir-faire », In Dupré G (eds), Savoirs

paysans et développement, KARTHALA-ORSTOM, Paris, pp. 253-287.

Chaulet C. (1997), « Agriculture familiale et modèles familiaux en Méditerranée Réflexion à

partir du cas algérien », CIHEAM - Options Méditerranéennes Sér. B / N°12, CIHEAM, pp.

167-175.

Chevalier P. (2005), « Stratégies de localisation des entreprises non agricoles et pérennité

économique dans les campagnes de faibles densités », Communication au Colloque, FAIRE

CAMPAGNE, Rennes (FRA), 17-18 mars, 16p.

Chevassus-Lozza E., Galliano D. (2001), « Les déterminants territoriaux de la compétitivité

des firmes agro-alimentaires », Cahiers d’économie et sociologie rurales, N° 58-59, pp. 193-

222.

Cheyns E. (2010), « Nouvelles formes d’engagement autour du local. Portraits de paysans en

« vente directe », Communication au Symposium : Innovation et développement durable dans

l’agriculture et l’agroalimentaire, ISDA, 28 Juin au 1 Juillet, Montpellier, 17p.

Chia E., Dulcire M., 2006, « La multifonctionnalité de l’agriculture est-elle source de

renouveau des modes de gouvernance territoriale ? Les leçons de son instrumentalisation dans

les Caraïbes », Communication au 3
ème

 colloque : Alimentation et Territoires, Gis-Syal,

« ALTER 2006 », Baeza (Jaén), Espagne, 18-21 Octobre, 20p.

Chia E., Torre A. (2001), « Pilotage d’une AOC fondée sur la confiance. Le cas de la

production de fromage de comté », Gérer et comprendre, N° 65, pp. 55-67.

Chia E., Verspieren M-R. (2010), « Co-production des innovations et émancipation des

acteurs : le cas de la recherche-action en partenariat », Communication au Symposium :

Innovation et développement durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin

au 1 Juillet, Montpellier, 11p.

Chiffoleau Y., Dreyfus F., Ewert J. (2002), « Compétences, main d’oeuvre et qualité en

coopérative viticole : l’exemple des fermes sud-africaines », Communication au colloque :

Les systèmes agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-

Syal, 16-18 Octobre, Montpellier, 15p.

Chimi H. (2001), « Qualité des huiles d’olive au Maroc. Enquête nationale et analyses au

laboratoire », Bulletin de transfert de technologie, MADRPM/DERD, N°79, Avril, 4p.

Chimi H. (2006), « Technologie d’extraction de l’huile d’olive et gestion de sa qualité »,

Bulletin de transfert de technologie, MADRPM/DERD, N°141, Juin, 4p.

Chimi H., Ouaouich A. (2007), Guide du producteur de l’huile d’olive, Préparé dans le cadre

du projet de développement du petit entreprenariat agro-industriel dans les zones

http://www.laprospective.fr/dyn/francais/memoire/Cahierlipsor19agriculteurs.pdf

 514

périurbaines et rurales des régions prioritaires avec un accent sur les femmes au Maroc, Cas

de Kalaât Bni Rotten à Chefchaouen et de Jabryne à Ouazzane, ONUDI, Austria, 35p.

Christophe D., Mathieu R., Requier-Desjardins D. (1985), « A. K. Sen, Poverty and famines

an essay on entitlement and deprivation », Tiers-Monde, Vol26, N° 104, pp. 932-943.

CIRAD. (2010), L’agriculture écologiquement intensive, une utopie ?, CIRAD, Paris, 4p.

CIRAD. (2008), La vision stratégique 2008-2012, CIRAD, Paris, 48p.

CIRAD. (1998), Agricultures familiales, Atelier de travail, Montpellier, 72p.

CIRAD-Sar. (1996), Systèmes agroalimentaires localisés : organisations, innovations, et

développement local, Proposition issue de la consultation du Cirad Stratégies de recherche

dans le domaine de la socioéconomie de l’alimentation et des industries agroalimentaires,

Cira/96, Rapport CIRAD, Montpellier, 121p.

Claval P. (2008), « Les espaces de l’économie », Annales de Géographie, N°664, pp. 3-22.

Clément A. (2000), « La spécificité du fait alimentaire dans la théorie économique. Les

fondements historiques et les enjeux » Ruralia, N° 7, (en ligne) (page consultée le

13/11/2009), http://ruralia.revues.org/178.

Clément M. (2009), Amartya Sen et l’analyse socioéconomique des famines : portée, limites

et prolongements de l’approche par les entitlements, Cahiers du GREThA, 25p.

CNRS. (1998). Dynamique de la biodiversité et environnement, CNRS, Paris, 30p.

CNUCED (Conférence des Nations Unies sur le Commerce Et le Développement). (2009), La

sécurité alimentaire en Afrique : les enseignements de la crise alimentaire, (en ligne) (page

consultée le 23/10/2010), http://www.unctad.org/fr/docs/tdbex47d3_fr.pdf.

CNUCED. (2008), Le Développement Économique En Afrique 2008 Résultats à l’Exportation

après la Libéralisation du Commerce : Quelques Tendances et Perspectives, Nations-Unies,

105p.

CNUCED. (2007), Rapport sur le commerce et le développement, Aperçu général, Nations

Unies, Genève, 37p.

Coase R. (1937), « The nature of the firm », Economica, N°4, pp.386-405, traduction dans la

Revue Française d’Economie, 1987, Vol 2, pp. 133-163.

Coestier B., Marette S. (2004), Économie de la qualité, Collection : Repères, N°390, 128p.

Cohendet P., Llerena P. (1999), « La conception de la firme comme processeur de

connaissances», Revue d’économie industrielle, Vol 88, 2
ème

 trimestre. pp. 211-235.

COI (Conseil Oléicole International)-Maroc. (2010), L’oléiculture au Maroc, Country

Profiles COI, Madrid, 21p.

http://ruralia.revues.org/178
http://www.unctad.org/fr/docs/tdbex47d3_fr.pdf

 515

COI-Syrie. (2010), L’oléiculture en Syrie, Country Profiles COI, Madrid, 24p.

COI-Tunisie. (2010), L’oléiculture en Tunisie, Country Profiles COI, Madrid, 29p.

Coissard S. (2007), « La nouvelle économie géographique de Paul KRUGMAN : Apports et

limites », Revue d’Économie Régionale & Urbaine, N°1, pp. 111-125.

Coissard S., Pecqueur B. (2007), « Des avantages comparatifs aux avantages différenciatifs,

une approche par le territoire », Communication au XLIIIe Colloque de l’ASRDLF, Les

dynamiques territoriales : Débats et enjeux des différentes approches disciplinaires, Grenoble

et Chambéry, 11-12 et 13 juillet, 16p.

Colletis G. (2007) « Développement local, proximité et rencontres productives : le cas des

dynamiques de développement de la région toulousaine », Communication au XLIIIe

Colloque de l’ASRDLF, Les dynamiques territoriales : Débats et enjeux des différentes

approches disciplinaires, Grenoble et Chambéry, 11-12 et 13 juillet, 12p.

Colletis G. (2004), « Mobilité, attractivité et mondialisation », Communication présentée aux

4
ème

 journées de la proximité : Proximité, Réseaux et Coordination, 17-18 juin, Marseille,

12p.

Colletis G., Gilly J-P., Pecqueur B., et al. (1997), « Firmes et territoires : entre nomadisme et

ancrage », Espace et sociétés, N°88/89, pp.115 -138.

Colletis G., Gilly J.P., Pecqueur B., et al. (1999), « Construction territoriale et dynamiques

économiques », Revue Sciences de la Société, N° 48, pp. 25-46.

Colletis G., Pecqueur B. (2004), « Révélation de ressources spécifiques et coordination

située », Communication aux 4
èmes

 Journées de la Proximité, Proximité, réseaux et

coordination, Marseille, 17-18 Juin, 15p.

Colletis G., Pecqueur B. (1993), « Intégration des espaces et quasi intégration des firmes :

vers des nouvelles rencontres productives », Revue d’Economie Régionale & Urbaine, pp.

489-507.

Colletis G., Pecqueur B. (1995), « Le rôle des politiques technologiques locales dans la

création de ressources spécifiques et d’avantages dynamiques de localisation », In Rallet A.,

Torre A. (eds), Economie industrielle et économie spatiale, Economica, Paris, pp. 445-463.

Colletis-Wahl k ., Peyrache-Gadeau V., Serrate B. (2008), « Introduction générale Les

dynamiques territoriales : quelles nouveautés ? », Revue d’Économie Régionale & Urbaine,

N° 2, pp. 147-157.

Combris P., Hossenlopp J., Zitts E. (1977), « L’évolution des associations de consommateurs

et leur impact sur les industriels », Économie rurale. N°121, pp. 67-72. Disponible en :

http://www.persee.fr/web/revues/home/prescript/article/ecoru_0013-

0559_1977_num_121_1_2516

Commissariat général du Plan. (1993), France rurale vers un nouveau contrat, Préparation du

Plan XI
e
, La Documentation française, Paris, 172p.

 516

Commission Européenne. (2003), Document de Travail de la Direction Générale de

l’Agriculture, Rapport sur l’olivier, 51p.

Conseil Economique et Social. (2008), Faim dans le monde et politiques agricoles et

alimentaires : bilan et perspectives, La section de l’agriculture et de l’alimentation, CES, 46p.

Coordination Sud. (2007), Défendre les agricultures familiales : lesquelles, pourquoi ?,

Résultats des travaux et du séminaire organisé par la Commission Agriculture et Alimentation

de Coordination SUD, 90p.

Coquart D., Guibert M., Olivier V., et al. (2007), « Diversification des modèles de qualité

territorialisée des produits agroalimentaires : risque ou opportunité pour les terroirs ? »,

Méditerranée, N° 109, (en ligne), (page consultée le 20/07/2010),

http://mediterranee.revues.org/index111.html.

Corolleur, F. (2000), « Le district industriel chez A. Marshall : une réponse à l’incertitude et

pour un environnement technologique et marchand particulier », Géographie, Economie et

Société, N°2(3), pp. 313-319.

Correa G C-A. (2004), Analyse comparative de 9 cas d’agro-industrie rurale de l’Amérique

latine, Mémoire DEA : Développement Soutenable Intégré, Saint Quentin en Yvelines, 122p.

Courade G., Deveze J-C. (2006), « Des agricultures africaines face à des difficiles

transitions », Afrique contemporaine, N°217, pp. 21-41.

Courlet C. (2008), L’économie territoriale, PUG, Grenoble, 135p.

Courlet C. (2007), « Du développement économique situé », in Gumuchian H., Pecqueur B.

(eds), La ressource territoriale, coll.Anthropos, Edition Economica, Paris, pp. 31-44.

Courlet C. (2002), « Les systèmes productifs localisés. Un bilan de la littérature », Etudes et

Recherches sur les Systèmes Agraires et le Développement, N°33, pp. 27-40.

Courlet C. (eds) (2001a), Territoire et développement économique au Maroc. Le cas des

systèmes productifs localisés, l’Harmattan, Paris, 161p.

Courlet C. (2001b), Territoires et régions : les grands oubliés du développement économique,

L’Harmattan, 133p.

Courlet C. (1997), « Globalisation et recompositions territoriales dans le Sillon Alpin »,

Revue de géographie alpine, N°3, pp. 47-60.

Courlet C. (1996), « Globalisation et frontière », Sciences de la société, N° 37, pp. 27-36.

Courlet, C. (1994), « Les systèmes productifs localisés, de quoi parle-t-on ? », In Courlet, C.,

Soulage, B. (eds), Industrie, territoires et politiques publiques, L’Harmattan, Paris, pp. 13-32.

Courlet C., Dimou M. (1995), « Les systèmes localisés de production : une approche de la

dynamique longue », In Rallet A., Torre A. (eds), Economie industrielle et économie spatiale,

Economica, Paris, pp. 359-377.

 517

Courlet C., Ferguène A. (2004), « Introduction : Gouvernance et dynamiques territoriales :

points de repères analytiques », In Ferguène A. (eds), Gouvernance locale et développement

territorial. Le cas des pays du Sud, Harmattan, Paris, pp. 11-23.

Courlet C., Garofoli G. (1995), « Districts industriels, systèmes productifs localisés et

développement », Communication au du XXXIVe Colloque international de l’ASRDLF,

Dynamiques industrielles, dynamiques territoriales, Toulouse, 30-31 août - 1 septembre.

Courlet C., Pecqueur B. (1991), « Systèmes locaux d’entreprises et externalités : un essai de

typologie », Revue d’Economie Régionale & Urbaine, N° 3/4, pp. 391-406.

Courlet C, Soulage B. (eds) (1994), Industrie territoires et politiques publiques, L’Harmattan,

Paris, 315p.

Courtin P. (1946), « La notion d’exploitation agricole familiale. L’exemple de la Limagne »,

Économies, Sociétés, Civilisations, N° 4, 1946. pp. 342-346. Disponible sur :

http://www.persee.fr.

Cousinie P. (2010), « Produire autonome et économe sur les territoires. L’agriculture durable,

une voie d’avenir », Communication au Symposium : Innovation et développement durable

dans l’agriculture et l’agroalimentaire, ISDA, 28 juin au 1 Juillet, Montpellier, 11p.

Coussy J., Hugon P. (eds) (1991), Intégration régionale et ajustement structurel en Afrique

sub-saharienne, La Documentation Française, 305p.

Couzon I. (2003), « Les espaces économiques » de François Perroux (1950). Organisation de

l’espace et aménagement du territoire dans l’économie et la géographie françaises au milieu

du XXème siècle », Revue d’Histoire des Sciences Humaines, N° 9, pp. 81-102.

Crevoisier O., Grosjean N. (2003), « Autonomie différenciée des système production

territoriaux », Revue d’Economie & Urbain, N°2, pp. 291-316.

Crevoisier O., Kebir L. (2004) « Ressources culturelles et développement régional :

le cas du patrimoine culturel horloger », Communication aux 4
ème

 journées de la proximité,

Proximité, Réseaux et Coordination, Marseille, 17 et 18 Juin, 19p.

CRISES (Centre de recherche sur les innovations sociales), 2003, « Inventaire des

publications en langue française sur les coopératives 1993-2003 », Cahiers du Crises,

collection working papers, N° 0317, 393p. Disponible sur :

https://depot.erudit.org/bitstream/001636dd/1/ET0317.pdf.

CRISES (Centre de recherche sur les innovations sociales). (2004), « L’apport de la nouvelle

économie à la revitalisation des territoires marginalisés » Cahiers du Crises, Collection Études

théoriques, N° ET0421, 264p. Disponible sur :

https://depot.erudit.org/bitstream/001615dd/1/ET0421.pdf.

Crozier M., Friedberg E. (1977), L’acteur et le système. Les contraintes de l’action collective,

Editions du Seuil, Paris, 500p.

http://www.decitre.fr/recherche/resultat.aspx?recherche=refine&auteur=Ameziane+Ferguene
http://www.persee.fr/

 518

Dahman M. (2002), « Problème environnementaux de la région en agriculture (Meknès-

Tafilalte) », Communication au Séminaire : Equilibre Agriculture-Environnement : enjeux,

outils et perspectives du conseil agricole, Ecole Nationale d’Agriculture de Meknès et Faculté

Universitaire des Sciences Agronomiques de Gebloux, Meknès, 6 et 7 Mai, pp. 65-66.

Dalla Pria Y., Vicente J. (2006), « Interactions mimétiques et identité collective : gloire et

déclin du Silicon Sentier », Revue française de Sociologie, Vol 47, N° 2, pp. 293-317.

Daniel K. (2005), « Eléments sur la géographie de l’agriculture aux Etats-Unis et dans

l’Union européenne : les productions agricoles se concentrent-elles ? », Revue d’Economie

Régionale & Urbaine, N°4, pp. 533-556.

Daniel K., (2003), « Concentration et spécialisation, quel schéma pour l’agriculture

communautaire ? », Economie et Prévision, N°158, pp. 105-120.

Daniel K. (1999), « Localisation des productions agricoles. Le rôle des politiques de

différenciation territoriale des produits dans le cadre d’un processus d’intégration

économique », Communication au XXXVe colloque de l’ASRDLF, Innovation et économie

régionale, 1-3 septembre, Hyères.

Daniel K, Maillard L. (2001), « Politiques agricoles et localisation des productions dans

l’Union européenne La déconnexion des marchés », Économie rurale, N°261, pp. 23-36.

Daniel K., Chatellier V., Chevassus-Lozza E. (2008), « Localisation des productions agricoles

dans l’UE : L’enjeu de l’évolution des politiques agricole et commerciale », Chambres

d’Agriculture, N°969, pp. 24-27.

Darbellet M., Lauginie J.M. (1987), Economie d’entreprise, Faucher, Paris, 30p.

Darmon D., Hourriez J-M., L’Hardy P. (1991), « Consommation : l’effet du vieillissement »,

Economie statistique, Vol 243, N°243, pp. 89-104.

Darré J-P. (1991), « Fond commun et variantes dans un système local de connaissance

technique, Lauragais, France », In Dupré G (eds), Savoirs paysans et développement,

KARTHALA-ORSTOM, Paris, pp. 333-345.

Daumas J-C. (2006), « Consommation de masse et grande distribution : Une révolution

permanente (1957-2005) », Revue d’histoire, Vingtième Siècle, N° 91, Juillet-Septembre, pp.

57-76.

Debbarh A., Debouche C., Fagroud M., et al. (eds) (2003), Equilibre Agriculture-

Environnement : enjeux, outils et perspectives du conseil agricole, Acte du séminaire,

Meknès, 6 et 7 mai 2002, Ecole Nationale d’Agriculture de Meknès et Faculté Universitaire

des Sciences Agronomiques de Gebloux, YADIP, Rabat, 205p.

De Caevel B., Ooms M., (2005), Typologies des enjeux environnementaux et usages de

différentes méthodes d’évaluation environnemental, notamment dans le domaine des déchets

et des installations industrielles, Rapport final, Etude RECORD, 03-1011/1A, 100p.

 519

Decazy B. (2002), « En Equateur, les paysans améliorent leurs revenus en produisant un

cacao de qualité », Communication au Colloque : Les systèmes agroalimentaires localisés :

produits, entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 10p.

Delfaud P., Lacour C., Lajugie J. (1985), Espace régional et aménagement du territoire,

Dalloz, Paris, 987p.

Dertouzos M., Lester R., Solow R., La Commission du MIT sur la productivité industrielle.

(1990), Made in America : Pour une reprise de l’initiative industrielle, InterEditions, Paris,

394p.

Dedeire M. (1997), Le concept d’agriculture de terroir, Thèse de doctorat, Université Paul

Valéry, Montpellier, 476p.

Dedeire M. (2002), «Information, perceptions et connaissances dans les agricultures se

référant à l’origine géographie », Communication au colloque : Les systèmes

agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-Syal, 16-18

Octobre, Montpellier, 17p.

Deffontaines J-P. (2005), « Le terroir, une notion polysémique », In Bérard L., Cegarra M.,

Djamaet M. (eds), Biodiversité et savoirs naturalistes locaux en France, CIRAD, IDDRI,

IFB, INRA, Paris, pp. 38-43.

Dejardin M., Guio A-C., Marechal L. (1998), « Croissance endogène spatialisée et

développement régional : apports pour une évaluation critique des plans stratégiques

d’aménagement du territoire », Tendances Economiques, Service des Etudes et de la

Statistique, Ministère de la Région wallonne, N°14, Mai, pp. 65-99.

Dekkaki M., El Jaafari S. (2002), « Quel dévolu à la recherche agronomique pour un

développement durable », Communication au Séminaire : Equilibre Agriculture-

Environnement : enjeux, outils et perspectives du conseil agricole, Ecole Nationale

d’Agriculture de Meknès et Faculté Universitaire des Sciences Agronomiques de Gebloux,

Meknès, 6 et 7 Mai, pp. 145-150.

Deléage E. (2010), « La coproduction des savoirs dans l’agriculture durable »,

Communication au Symposium : Innovation et développement durable dans l’agriculture et

l’agroalimentaire, ISDA, 28 Juin au 1 Juillet, Montpellier, 8p.

Delfosse C. (2006), « La localisation de la production fromagère : évolutions des approches

géographiques », Géocarrefour, Vol 81/4, (en ligne), (page consultée le 20/02/2010),

http://geocarrefour.revues.org/index1674.html.

Delfosse C., Letablier M-T. (1995), « Genèse d’une convention de qualité. Cas des

Appellations d’origine fromagères », In Allaire G., Boyer R. (eds), La grande transformation

de l’agriculture, INRA, Economica, pp. 97-118.

Delfosse C., Vaudois J. (2000), « Editorial : Les dimensions et les enjeux territoriaux de la

transition agricole », Hommes et terres du Nord, N° 4, pp. 189-191.

 520

Delgado C. (1991), « Blé, savoir et saveurs. Alimentation et transition dans les Andes

Centrales péruviennes », In Dupré G. (eds), Savoirs paysans et développement, KARTHALA-

ORSTOM, Paris, pp. 155-179.

Demuijnck G. (1999), « L’évolution du contrat social dans les institutions informelles », In

Audier F., Gazier B., Outin J-L. (eds), L’Economie sociale : formes d’organisation et

institutions (XIXè journées de l’AES). L’Harmattan, Paris /Montréal, pp. 17-32.

Demoustier D., Berthet V. (1998), « Territorialité bien comprise», Économie et

solidarités, Vol 29, N°2, pp. 87-90.

Devautour H., Muchnik J., Sautier D. (1998), « L’émergence d’une recherche sur les

systèmes agroalimentaires localisés », In CIRAD. (eds), Agricultures familiales, Atelier de

travail, Montpellier, pp.61-66.

Develtere P. (1998), Economie sociale et développement. Les coopératives, mutuelles et

associations dans les pays en développement, Economica, Paris, 171p.

Devereux S. (1993), Theories of Famine, Harvester Wheatsleaf, London, 208p.

Devereux S. (2001), « Sen’s Entitlement Approach: Critiques and Counter-critiques », Oxford

Development Studies, Vol 29, N° 3, (en ligne), (page consultée le 15/09/2008),

(http://www.sas.upenn.edu/~dludden/FamineMortality.pdf.

Devico M. (2006), « Développement des filières agroalimentaires. Les conserves de Meknès

– Maroc », Communication au colloque international, L’avenir de l’agriculture irriguée en

Méditerranée. Nouveaux arrangements institutionnels pour une gestion de la demande en

eau, Cahors, 6 au 9 Novembre, 7p.

D’Hauteville F. (2000), « La grande distribution alimentaire : la recherche est-elle en phase

avec l’histoire ? », Économie rurale, N°255-256, pp. 72-85.

D’Hauteville F., Perrouty J-F., Schaer B. (2001), « Nationalité et préférence gustative du lait.

Une expérience auprès de consommateurs allemands et français », Economie rurale, N°264-

265, pp. 35-45.

Didry C., Vincensini C. (2010), « Au-delà de la dichotomie marché-institutions :

l’institutionnalisme de Douglass North face au défi de Karl Polanyi », Revue Française de

Socio-Économie, N°5, pp. 205-224.

Dijkema C., Gatelier K., Samson I., et al. (2008), « Le modèle de l’État-nation : solution ou

problème pour les pays émergents ? », Les Cahiers de l’Association Tiers-Monde, N°23, pp.

13-29.

Dionne G. (1981), « Le risque moral et la sélection adverse : une revue critique de la

littérature », L’Actualité économique, Vol 57, N°2, pp. 193-224.

Division de la Production Agricole. (1949), L’olivier au Maroc, Mission Horticole, Service de

l’Horticulture, Ministère de l’Agriculture, Rabat, 217p.

http://www.sas.upenn.edu/~dludden/FamineMortality.pdf

 521

Domin J-P. (2003), « Les réseaux de santé : une approche communautaire de la médecine», In

Euzéby C. (eds), Mondialisation et régulation sociale Résultats de recherche, Political

Science, pp. 731-744.

Dormois R. (2007), « Pour une analyse dynamique des ressources dans la conduite de l’action

publique », In Gumuchian H., Pecqueur B. (eds), La ressource territoriale, Edition

Economica, Paris, pp. 49-65.

Dosi G. (1982), “Technological paradigms and technological trajectories”, Research Policy,

N° 11, pp.147-162.

Dosi G. (1988), “Sources, Procedures, and Microeconomic Effects of Innovation”, Journal of

Economic Literature, Vol 26, N°3, pp.1120-1171.

Dosi G., Winter S-G. (2003), « Interprétation évolutionniste du changement économique. Une

étude comparative », Revue économique, Vol 54, N° 2, Mars, pp. 385-406.

Doucet C. (2005), La qualité, Que sais-je ?, Presses Universitaires de France, 128p.

Douguet J-M., Féret S. (2001), « Agriculture durable et agriculture raisonnée : quels principes

et quelles pratiques pour la soutenabilité du développement en agriculture », Nature Sciences

Sociétés, N°1, pp. 58-64.

Douguet J-M., Schembri P. (2000), Qualité de l’eau et l’agriculture durable, Rapport de

recherche pour le Ministère de l’environnement et l’aménagement du territoire (FRA),

Université de Versailles Saint- Quentin, 69p.

Douillet A-C. (2003), « Les élus ruraux face à la territorialisation de l’action publique »,

Revue française de science politique, Vol 53, N° 4, pp. 583-606.

DPAM (Direction Provinciale de l’Agriculture de Mekhnès). (2008), « L’agriculture dans la

région Meknès-Tafilalet et potentialités et opportunités d’investissement », MAPM, 20p.

DPAM. (2007), Monographie agricole de la direction provinciale de Meknès, MAPM, 17p.

DPAT. (2005), Annuaire statistique de la wilaya de Béjaïa résultats 2004, Direction de la

planification et de l’aménagement du territoire, Algérie, 236p.

DRA- MTA (Direction Régionale de l’Agriculture Marrakech Tensift Al Haouz). (2011),

« Produits de terroir Marrakech Tensift Al Haouz », Reporting special, MAPM, 10p.

Drèza J., Elgar E. (1999), The economics of famine, An Elgar Reference Collection, 544p.

Drèza J., Sen A. (1991), Hunger and Public Action, Claredon-Paperbacks, 373p.

Drevet J-F. (2008), « La politique agricole commune et sa réforme », La revue Futuribles de

février, N° 338, pp. 63-68.

Driouchi A. (1995), « Principaux volets des politiques agricoles au Maroc », Revue Options

Méditerranéennes, Série B, N°14, CIHEAM, pp. 119-126.

 522

Dubeuf B., Sorba J-M. (2002), « La qualification locale des productions patrimoniales : Un

dialogue entre pratiques productives et usages locaux de consommation », Communication au

colloque : Les systèmes agroalimentaires localisés : produits, entreprises et dynamiques

locales, Gis-Syal, 16-18 Octobre, Montpellier, 20p.

Dubrule P. (eds) (2007), « l’Oenotourisme : une valorisation des produits et du patrimoine

vitivinicoles », rapport pour le Ministre de l’Agriculture et de la Pêche et au Ministre du

Tourisme, 109p.

Dufumier M., Hugon P. (2008), « Piques et polémiques les « émeutes de la faim » : du sous

investissement agricole à la crise sociopolitique », Revue Tiers-Monde, Vol 49, N°196, pp.

927-934.

Dugue P., Kra Djato K., Pecqueur B. (2006), « Interventions publiques pour le

Développement d’un système agroalimentaire localisé dans le secteur de la production

rizicole irriguée en Côte d’Ivoire, Monde en développement, N° 136, pp. 101–118.

Dulcire M. (2010), « La mise en place participative d’une filière cacao a São Tome.

L’organisation des agriculteurs en tant que facteur d’émancipation », Communication au

Symposium : Innovation et développement durable dans l’agriculture et l’agroalimentaire,

ISDA, 28 Juin au1 Juillet, Montpellier, 9p.

Duque G., Silva (da) E-D. (2010), « Action collective et développement durable »,

Communication au Symposium : Innovation et développement durable dans l’agriculture et

l’agroalimentaire, ISDA, 28 Juin au1 Juillet, Montpellier, 9p.

Dupré G. (1991), « Introduction : Savoirs paysans et développement », In Dupré G

(eds), Savoirs paysans et développement, KARTHALA-ORSTOM, Paris, pp. 15-35.

Dupuy C. (1995), « Conventions et dynamiques collectives de proximité », Revue

d’Economie Régionale & Urbaine, N°5, pp. 871-88.

Dupuy C., Filippi M. (2000), « Marches d’organisation, territoires et confiance : concurrence

et coopération au sein des réseaux de producteurs dans le domaine agroalimentaire », Revue

d’Economie Régionale & Urbaine, N° 3, pp. 519-534.

Dupuy C., Gilly J.P. (1995), « Les stratégies territoriales des groupes industriels », In Rallet

A., Torre A. (eds), Economie industrielle et économie spatiale, Economica, Paris, pp. 129-

146.

Dupuy C., Gilly J.P. (1996), « Apprentissage organisationnel et dynamiques territoriales », In

Pecqueur B. (eds), Dynamiques territoriales et mutations économiques, L’Harmattan, Paris,

pp. 155-175.

Dupuy C., Gilly J.P. (1993), « Dynamique industrielle, dynamique territoriale et stratégies des

groupes », Actes du Colloque Industries et Territoire. Les systèmes productifs localisés.

IREPD, Grenoble, 21-22 octobre 1992, pp. 403-26.

Dupuy C., Gilly J.P., Perrat J. (2001), « Relation sociale d’emploi et gouvernance locale dans

les dynamiques territoriales », Géographie, Economie, Société, Vol 3, N°1, pp. 49-70.

 523

Dupuy C., Torre A. (2004), « Confiance et proximité », In Pecqueur B. et Zimmermann J.B.

(eds), Economie de Proximités, Hermès, Paris, pp. 65-87.

Dupuy C., Torre A. (2000), « Confiance et coopération au sein des réseaux spatialisés

d’entreprises », In Gilly J.P., Torre A. (eds), Dynamiques de proximité, L’Harmattan, Paris,

pp. 59-95.

Duranton G. Martin Ph., Mayer T., et al. (2008), Les pôles de compétitivité : que peut on en

attendre ?, CEPREMAP, ENS, Paris, 84p.

Durand D. (1987), La systémique, PUF, 127p.

Dyker D., Kylbaev Y., Samson I., et al. (2005), Analysis of Economic Consequences of

Accession of Kazakhstan to the WTO, Final report, The European Commission EuropeAid

Project Reference, 93p.

El Aich A. (2005), « Etude de cas Maroc », In Ilbert H (eds), Produits du terroir

mediterraneen : conditions d’emergence, d’efficacite et modes de gouvernance (PTM : CEE

et MG), CIHEAM-IAMM, pp. 145-164.

El Ameli L. (2005), Les industries alimentaires au Maroc : dynamique et perspectives de

développement, El Maârif Al jadida, Rabat, 464p.

El Antari A. (2006), « Etude de la qualité de l’huile des variétés d’olivier sélectionnées par

l’INRA-Maroc », In Hadiddou A., Mrabet R., Oukabli A. (eds), La recherche agronomique et

la profession, ensemble pour un développement durable de l’oléiculture nationale, Actes de

Journée Olivier Meknès, INRA Procceding, le 26 Décembre, pp. 66-77.

El Hajjouji H. (2007), Evolution des caractéristiques physico-chimiques, spectroscopiques et

écotoxicologiques des effluents d’huileries d’olive au cours de traitements biologique et

chimique, Thèse de doctorat : Sciences Écologiques, Vétérinaires, Agronomiques et

Bioingénieries, Ecologie et Agrosystèmes, INP Toulouse, 168p.

El Hassouni. (2005), « Analyse technico-économique de la production oléicole dans la région

de Saïs, Mémoire de 3
ème

 cycle agronomie, Option : Economie Rurale, ENA, Meknès, 94p.

Elloumi M. (2006), « L’agriculture tunisienne dans un contexte de libéralisation », Région et

Développement, N° 23, pp. 129-160.

El Ameli L. (2005), Les industries agroalimentaires au Maroc : Dynamique et perspectives

de développement, Imprimerie El Maarif Ajadida, 464p.

El Hassouni A. (2002), « Synthèse du contexte juridique marocaine en matière d’agriculture-

environnement », Communication au Séminaire : Equilibre Agriculture-Environnement :

enjeux, outils et perspectives du conseil agricole, Ecole Nationale d’Agriculture de Meknès et

Faculté Universitaire des Sciences Agronomiques de Gebloux, Meknès, 6 et 7 Mai, pp. 27-33.

El Khyri T. (1987), « Agriculture au Maroc », Edition OKAD, 500p.

El Mahdaoui S. (2007a), « Région Meknès-Tafilalet », Agriculture du Maghreb, N° 21, p.1.

 524

El Mahdoui S. (2007b), « L’avenir des vergers se construit dans les pépinières », Agriculture

du Maghreb, N° 24, pp. 122-129.

El-Oultiti M-M. (2006), « La coopérative agricole COPAG », Communication au Séminaire

L’avenir de l’agriculture irriguée en Méditerranée. Nouveaux arrangements institutionnels

pour une gestion de la demande en eau, Wademed, Cahors, 6-7 Novembre, 3p.

Emlinger C., Jacquet F., Petit M. (2006), « les enjeux de la libéralisation agricole dans la zone

méditerranéenne », Région et Développement, N° 23, pp. 41-72.

ENNS (Étude nationale nutrition santé). (2007), Situation nutritionnelle en France en 2006

selon les indicateurs d’objectif et les repères du Programme national nutrition santé (PNNS),

Rapport, Institut de veille sanitaire, Université de Paris 13, Conservatoire national des arts et

métiers, 74p.

Escadafal A. (2004), « Aménagement touristique : quelles ressources territoriales au service

de l’attractivité des destinations ? », Communication au Colloque : la Notion de Ressource

Territoriale, Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et 15 Octobre, 7p.

Eymard-Duvernay F., Favereau O, Orléan A., al. (2004), « Valeurs, coordination et rationalité

l’économie des conventions ou le temps de la réunification dans les sciences économiques »,

Problèmes économiques, N°2838, pp.1-8.

Fagot-Campagna A., Fosse S., Romon I., et al. (2010), Prévalence et incidence du diabète, et

mortalité liée au diabète en France Synthèse épidémiologique, Synthèse épidémiologique,

Institut de veille sanitaire, 12p.

Farvaque N. (2005), « L’approche alternative d’Amartya Sen : réponse à Emmanuelle

Bénicourt », Alternatives Économiques, Économie Politique, N°27, pp. 38-51.

FAO. (2010a), L’état de l’insécurité alimentaire dans le monde : Combattre l’insécurité

alimentaire lors des crises prolongées, WEP, FAO, Rome, 68p.

FAO. (2010b), Perspectives de récolte et situation alimentaire, FAO, Rome, 40p.

FAO. (2010c), Villes de désespoir ou d’opportunités ? Le défi : mettre un terme à

l’urbanisation non durable et oeuvrer pour que les villes soient plus vertes et synonymes de

choix, d’opportunités et d’espoir, FAO, 19p.

FAO. (2009a), L’état de l’insécurité alimentaire dans le monde : Crises économiques –

répercussions et enseignements, FAO, Rome, 66p.

FAO. (2009b), Déclaration du sommet mondial sur la sécurité alimentaire, Sommet mondial

sur la sécurité alimentaire, WSFS/2, FAO, Rome, 8p.

FAO.(2008a), Linking Social Protection and Support to Small Farmer Development, Rapport

de Workshop held, FAO, Rome, 17-18 Janvier, 59p.

 525

FAO.(2008b), Promotion of traditional regional agricultural and food products: a further

step towards sustainable rural development, Rapport de 26
ème

 Conférence régionale, Europe,

FAO, Innsbruck, Austria, 26-27 Juin, 23p.

FAO. (2008c), Indications géographiques pour le thé, Comite des produits, Groupe

intergouvernemental sur le thé, Dix-huitième Session, FAO, Hangzhou (Chine), 14-16 Mai,

11p.

FAO. (2008d), la situation mondiale de l’alimentation et de l’agriculture, FAO, Rome, 156p.

FAO. (2008e), Perspectives de l’alimentation. Analyse des marchés mondiaux, FAO, Rome,

103p.

FAO. (2007), Industrial Livestock Production and Global Health Risks, Pro-poor Livestock

Policy Initiative, FAO, 21p.

FAO. (2006a), « Sécurité alimentaire », Notes d’orientation, N°2, Juin, pp.1-4. Disponible

sur : ftp://ftp.fao.org/es/esa/policybriefs/pb_02_fr.pdf.

FAO. (2006b), le droit à l’alimentation dans les faits mise en oeuvre à l’échelle nationale,

FAO, Rome, 38p.

FAO. (2005a), la situation mondiale de l’alimentation et de l’agriculture, FAO, Rome, 225p.

FAO. (2005b), Informatisation des coopératives agricoles : Guide pratique, FAO, Rome,

60p.

FAO. (2005c), « La FAO : la libération du commerce peut promouvoir la sécurité

alimentaire », Terre et Vie, N°97, Décembre, pp.1-2. Disponible

sur http://www.terrevie.net/terrevie/pages/decembre05/commerce.pdf.

FAO. (2004), Sécurité sanitaire et qualités des aliments en Europe : aspects relatifs à la

qualité, à l’équilibre nutritionnel, à l’importance des terres agricoles et au patrimoine

culturel « terroirs », Rapport de 24
ème

 Conférence régionale de la FAO, Europe, 5-7 Mai,

Montpellier, 16p.

FAO. (2002), Lutter contre la faim grâce au développement agricole et rural durable et à

l’amélioration de l’accès à la nourriture, Programme de lutte contre la faim, FAO, Rome,

40p.

FAO-OMS. (1992), Déclaration mondiale sur la nutrition et plan d’action, FAO, Rome, 58p.

Disponible sur : http://whqlibdoc.who.int/hq/1992/ICN_92_2.pdf.

FAO-OCDE. (2009), Perspectives agricoles de l’OCDE et de la FAO 2009-2018, Rapport,

FAO-OCDE, 91p.

FAO., SINER-GI. (2009), Territoires, produits et acteurs locaux : des liens de qualité guide

pour promouvoir la qualité liée a l’origine et des indications géographiques durables. FAO,

219p. Disponible sur : http://www.foodquality-origin.org/guide/giudefr.pdf.

http://www.terrevie.net/terrevie/pages/decembre05/commerce.pdf
http://whqlibdoc.who.int/hq/1992/ICN_92_2.pdf

 526

Faure G., Gasselin P., Triomphe B., et al. (eds) (2010), Innover avec les acteurs du monde

rural : la recherche-action en partenariat. Quae, Versailles, 221p.

Faure G., Samper M. (2005), « Vingt ans d’ouverture économique : l’avenir compromis de

l’agriculture familiale au nord du Costa Rica », Tiers-Monde. 2005, N°183, pp. 581-602.

FENAGRI (Fédération Nationale de l’Agroalimentaire Marocaine). (2005), « Ça bouge en

Tunisie », Alimentarius, N°18, Mars, p.18.

FENAGRI. (2004a), « Le morcellement des terres agricoles grève l’industrie oléicole »,

Alimentarius, N° 6, Janvier, p.6.

FENAGRI. (2004b), « Huiles et graisses végétales où en est le secteur quatre années après sa

libéralisation » Alimentarius, N° 11, Juin, pp. 8-15.

FENAGRI. (2003a), « DOSSIER : Accord de libre-échange Maroc-USA », Alimentarius,

N°2, Août / Septembre, pp. 4-12.

FENAGRI. (2003b), « Dossier : les terres de SODEA/SOGETA », Alimentarius, N° 3,

Octobre, pp. 5-11.

Ferguène A. (1996), « L’industrialisation à petite échelle : une nouvelle approche de

développement dans les pays du Sud », Revue Région & Développement, N°3, pp. 85-115.

Ferguène A., Hsaini A. (1998), « Développement endogène et articulation entre globalisation

et territorialisation : Eléments d’analyse à partir du cas de KSAR-Hella (Tunisie), Revue

Région & Développement, N°7, pp. 105-134.

Ferrak A., Loussert R. (2010), « Les tailles de l’olivier : Principes généraux », Agriculture du

Maghreb, N°48, Décembre, pp. 44-46.

Fernandez A., Ruiz R., Trujillo J-M., et al. (2002), « L’amidon aigre de manioc en Colombie :

système agroalimentaire localisé ou non ? », Communication au colloque : Les systèmes

agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-Syal, 16-18

Octobre, Montpellier, 5p.

FIDA (Fonds international de développement agricole). (2008), Rapport sur la réunion

mondiale du Forum paysan, FIDA, 66p. Disponible sur :

http://www.ifad.org/farmer/2008/report2008_web_f.pdf.

Filippa M-A. (2002), « Formation et transformation des systèmes productifs locaux. Les

spécificités des filières agroalimentaires », Communication au colloque : Les systèmes

agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-Syal, 16-18

Octobre, Montpellier, 29p.

Filippi M. (2004), « Réorganisation dans la coopération agricole : proximités et solidarité

territoriale », Economie rurale, N°280, pp. 42-58.

Filippi M. (1999), « En quoi les regroupements localisés de producteurs peuvent-ils être des

solutions organisationnelles face à la pression des marchés », Communication au séminaire de

 527

l’Ecole-Chercheur Economie spatiale et régionale : application à l’agriculture, l’agro-

alimentaire et l’espace rural, Croisic, 8-10 Décembre, 18p.

Filippi E-E. Requier-Desjardins D. (2003), « Trajectoires institutionnelles et développement

des territoires. L’exemple des systèmes agroalimentaires localisés de Pelotas – Rio Grande

dans l’extrême sud du Brésil », In Dugué P., Jouve Ph., (éds.), Organisation spatiale et

gestion des ressources et des territoires ruraux. Actes du colloque international, Umr Sagert,

Cnearc, Montpellier, 25-27 février, 11p.

Filippi M., Frey O., Mauget R. (2009), « Les coopératives agricoles face à

l’internationalisation et à la mondialisation des marchés », Revue Internationale de

l’Economie Sociale, N° 310, pp. 31-51.

Filippi M., Frey O., Triboulet P., et al. (2006a), Bilan des lois de 1991 et 1992 et gouvernance

des groupes coopératifs, Rapport final, Ministère de l’Agriculture et de la Pêche (FRA), 105p.

Filippi M., Muller P., Triboulet P. (2006b), “Communities, organizations and proximity : how

do farmers adapt to the strategy of cooperatives ?”, Communication aux 5
èmes

 Journées de la

Proximité : La proximité, entre actions et institutions, Bordeaux, 28-30 juin, 25p.

Filippi M., Torre A. (eds) (2005), Proximités et changements socio-économiques dans les

mondes ruraux. Inra éditions, Paris, 337p.

Filippi M., Torre A. (2002), « Organisations et institutions locales. Comment activer la

proximité géographique par des projets collectifs ? », Communication au colloque : Les

systèmes agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-Syal,

16-18 Octobre, Montpellier, 22p.

Filippi M., Triboulet P. (2006), « Coordination des acteurs et valorisation de produits liés à

l’origine. Les signes d’identification comme signes d’exclusion ? », Revue d’Économie

Régionale & Urbaine, N° 1, pp. 103-129.

Filippi M., Triboulet P. (2001), « Intégrer la pression des marchés et les exigences de qualité

Stratégies et interdépendances dans la coopération agricole », INRA FaçSADe, N°11,

Juillet/septembre, pp.1-4.

Filser M. (1998), « Confiance et comportement du consommateur », Economies et Sociétés,

N° 8/9, pp. 279-294

Filser M., Lemoine J-L. (eds) (1998), Comportement du consommateur, Actes de la 2ème

Journée de Recherche en Marketing de Bourgogne, CREGO, Dijon, Juin, 215p.

FIPA (Fédération Internationale Des Producteurs Agricoles). (2008 a), « Rôle des

coopératives dans le développement agricole au Maroc », Communication au 38
ème

 congrès

de la fédération internationale des producteurs agricoles, 31 Mai au 6 Juin, Varsovie, Pologne,

16p.

FIPA. (2008 b), La sécurité et la qualité des aliments dans la chaîne agroalimentaire, Brève

Politique, 4p.

 528

Firdawcy M-L. (1993), « Le développement rural au Maroc au-delà du P.A.S », Annales

Marocaines d’Economie, Numéro spécial, pp. 448-457.

Fischer G-N. (1981), La psychologie de l’espace, PUF, Paris, 127p.

Fischler C. (2001), « La peur est dans l’assiette », Revue Française de Marketing, Vol

183/184, N° 3-4, pp. 7-10

Fischler C. (1993), L’homnivore , Seuil, Paris, 440p.

Flamant J-C. (2007), « L’alimentation nourrit le débat politique », Economie & Humanisme,

N° 380, pp.69-73.

Flavia M., Erica S. (1992), « Les oligopoles se portent bien, merci ! Éléments de réflexion sur

l’accumulation flexible », In Benko G., Lipietz A. (eds), Les Régions qui gagnent, PUF, Paris,

pp. 163-188.

FMI (Fond Monétaire International). (2011), Perspectives de l’économie mondiale. Les

tensions d’une reprise à deux vitesses Chômage, matières premières et flux de capitaux,

Études économiques et financières, FMI, 251p.

FMI. (2010), Perspectives de l’économie mondiale. Reprise, risques et rééquilibrage, Études

économiques et financières, FMI, 251p.

Fonds de Développement Agricole. (2011), Les Aides Financières de l’Etat pour

l’encouragement des investissements agricoles, MAPM, Edition Avril, 69p.

Fonts A., Grillet C., Jamai A., et al. (1990), Scénarios pour les ressources et les utilisations

des huiles alimentaires au Maroc, Master Spécialisé Développement Rural et Projets, ENSA,

Montpellier, 128p.

Foray D. (2009), Economie de connaissance, La Découverte, Paris, 125p.

Fort F., Couderc J-P. (2001), « Le terroir : un avantage concurrentiel à l’exportation? Le cas

des entreprises agro-alimentaires du Languedoc-Roussillon », Économie rurale, N°264-265,

pp. 46-59.

Fort F., Rastoin J-L. (2009) « Marchés agroalimentaires, choix du consommateur et stratégies

d’entreprises fondées sur le territoire : le modèle européen des indications géographiques »,

Options méditerranéennes, N°89, Ciheam, pp. 93-119.

Fort F., Remaud H. (2002), « Le processus de mondialisation dans la valorisation des produits

agroalimentaires à travers le concept de terroir. Contrainte ou opportunité ? »,

Communication au colloque : Les systèmes agroalimentaires localisés : produits, entreprises

et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 18p.

Fourcade C. (2008), « Des dynamiques de proximité innovantes : le cas des Syal en France »,

Cahiers Agricultures, Vol 17, N° 6, Novembre- Décembre, pp. 520-525.

 529

Fourcade C. (2006a), « Petites entreprises agro-alimentaires : des stratégies collectives en

réponse à l’internationalisation », Communication au 8
ème

 CIFEPME : L’internationalisation

des PME et ses conséquences sur les stratégies entrepreneuriales, Fribourg, 25-27 Octobre,

16p.

Fourcade C. (2006b), « Les systèmes agroalimentaires comme modalités collectives », Revue

française de gestion, N°167, Octobre, pp. 183-201.

Fourcade C. (2006c), « Les SYAL : au croisement des formes de proximité ? »,

Communication au Cinquièmes Journées de la Proximité : La proximité, entre actions et

institutions, Bordeaux, 28-30 Juin, 16p.

Fourcade C., Guérin B., Muchnik J., et al. (2005), « Les réseaux d’entreprises dans les

industries agroalimentaires : Enjeux et spécificités », Actes des Rencontres du CDIF (Club

des Districts Industriels Français), Les reseaux d’entreprises et les territoires : Compétences

et compétitivité, Saint-Étienne, 1- 2 Juin, pp. 186-209.

Fourcade C., Muchnik J., Treillon R. (eds) (2010), Coopération, territoires et entreprises

agroalimentaires, Editions Quae, Versailles Cedex, 139p.

Fourcade C., Muchnik J., Treillon R. (2005), Systèmes productifs localisés dans le domaine

agroalimentaire, Rapport Gis SYAL au MAAPAR et à la DATAR, Montpellier, 186p.

Fournier S. (2002a), « Enjeux et contraintes du développement de la filière huile de palme au

Bénin : une approche par les systèmes agro-alimentaires localisés », pp. 475-494

Fournier S. (2002b), Dynamiques de réseaux, processus d’innovation et construction de

territoires dans la production agroalimentaire artisanale : étude de cas autour de la

transformation du gari de manioc et de l’huile de palme au Bénin, Thèse de doctorat en

Sciences sociales et humanités, Université de Saint-Quentin-en-Yvelines, CIRAD,

Montpellier, 461p.

Fournier S., Muchnik J. (2010), « L’approche Syal, un outil d’intervention pour le

développement territorial ? », Communication au Symposium : Innovation et développement

durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin-1Juillet, Montpellier, 15p.

Fournier S., Muchnik J., Requier-Desjardins D. (2005), « Proximités et efficacité collective.

Le cas des filières gari et huile de palme au Bénin », In : Torre A. et Filippi M. (eds),

Proximités et changements socio-économiques dans les mondes ruraux, Editions INRA, pp.

163-180.

Fournier S., Requier-Desjardins D. (2002), « Les relations horizontales au sein des systèmes

agroalimentaires localisés : un état de la question. Etudes de cas au Bénin », Communication

au colloque : Les systèmes agroalimentaires localisés : produits, entreprises et dynamiques

locales, Gis-Syal, 16-18 Octobre, Montpellier, 21p.

Fournier S., Moity-Maïzi P. (2004), « Proximité professionnelle et proximité communautaire :

une grille d’analyse des proximités complexes dans le secteur artisanal », Communication aux

4
èmes

 journées de la proximité : Proximité, Réseaux et Coordination, 17-18 juin, Marseille, 16

p.

 530

Francois H., Hirczak M., Senil N. (2005), « La ressources territoriale : pour une définition

économique de la notion de patrimoine », Communication au XLI
ème

 Colloque de l’ASDRLF,

Villes et territoires face à la mondialisation, 5, 6, et 7 Septembre, Dijon, 21p.

Frayssignes J. (2008), « Démarches de qualité et développement territorial : quels apports

pour la géographie rurale? L’exemple des AOC fromagères françaises », Géocarrefour, Vol

83, N°4, (en ligne) (page consultée le 15 /07/2011),

http://geocarrefour.revues.org/index7055.htm.

Frayssignes J. (2005), « Les signes officiels de qualité dans les dynamiques de développement

territorial Étude géographique à partir de l’exemple des AOC fromagères françaises »,

Communication au colloque, FAIRE CAMPAGNE, Rennes, 17-18 mars, pp. 47-65.

Frayssignes J. (2001), « « L’ancrage territorial d’une filière fromagère d’AOC. L’exemple du

système Roquefort », Économie Rurale, N°264-265, pp. 89-103.

Fremont A. (2007), « A propos de la notion de ressource territoriale. Une histoire

normande », In Gumuchian H., Pecqueur B. (eds), La ressource territoriale, Edition

Economica, Paris, pp.19-31.

Friedmann J., Weaver, C. (1979), Territory and function: the evolution of regional planning,

Edward Arnold, London. http://books.google.fr/books.

Fujita M., Thisse J. (2001), « Agglomération et marché », Cahiers d’économie et sociologie

rurales, N° 58 /59, pp. 12-57.

Fujita M., Thisse J. (1997), « Economie géographique, Problèmes anciens et nouvelles

perspectives », Annales d’Economie et de Statistique, N°45, pp. 37-87.

Gaeta D., Peri C. (2000), « La nécessaire réforme de la réglementation européenne des

dénominations de qualité et d’origine », Économie rurale, N°258. pp. 42-53.

Gallego-Bono J-R. (2007), « La dynamique des relations entre grandes et petites entreprises

comme operateur de la transition des tissus productifs locaux », Communication au XLIIIe

Colloque de l’ASRDLF, Les dynamiques territoriales : Débats et enjeux des différentes

approches disciplinaires, Grenoble et Chambéry, 11-12 et 13 juillet, 21p.

Galliano D., (2000), « Changements organisationnels et dynamiques territoriales en France :

le cas des groupes de l’Agro- alimentaire », Revue d’Economie Régionale & Urbaine, N°3,

2002, pp. 457-474.

Galliano D. (1995), les groupes industriels de l’agro-alimentaire Français, INRA,

Economica, 202p.

Galtier F. (2009), Comment gérer l’instabilité des prix alimentaires dans les pays en

développement ? , Working Paper Moisa, N°4, 29p. Disponible sur :

http://www1.montpellier.inra.fr/bartoli/moisa/bartoli/download/moisa2009_pdf/WP_4_2009.

pdf.

 531

Ganichot B. (2002), Évolution de la date des vendanges dans les Côtes du Rhône

méridionales, In Actes des 6e Rencontres rhodaniennes, Institut rhodanien, Orange, pp. 38-41.

Disponible sur : http://www.institut-

rhodanien.com/cyril/pages/publications/pdf/rencontres6/Ganichot.PDF

Garcia-Parpet M-F. (2002), « Pratiques marchandes et construction identitaire : le Salon des

vins de Loire », Communication au colloque : Les systèmes agroalimentaires localisés :

produits, entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 9p.

Garnesy E., Longhi C. (1999), « Auto-organisation et émergence des milieux innovateurs »,

Revue d’Economie Régionale & Urbaine, N°3, pp. 513-532.

Garofoli G. (2007), « Développement endogène et systèmes productifs localisés :

apprentissage collectif et mobilisation des acteurs pour un développement durable », In

Lapèse J. (eds), Apport de l’approche territoriale à l’économie du développement,

L’harmattan, Paris, pp. 93-107.

Garofoli G. (2002), “Local Development in Europe: Theoretical Models and International

Comparisons” European Urban and Regional Studies, N° 9, July, pp. 225-239.

Garofoli G. (1996), « Industrialisation diffuse et systèmes productifs locaux : un modèle

difficilement transférable aux pays en voie de développement », In Abdelmalki L., Courlet C.

(1996), Les nouvelles logiques du développement, L’Harmattan, pp. 367-381

Garofoli G. (1992), « Les systèmes de petites entreprises, un cas paradigmatique de

développement endogène », In Benko G., Lipietz A. (eds), Les Régions qui gagnent, PUF,

Paris, pp. 57-80.

Gautier B. (2007), « L’exemple du secteur agro-alimentaire Une approche systémique du

développement des territoires méditerranéens par les firmes multinationales : l’exemple du

secteur agro-alimentaire dans la ville d’el Jadida au Maroc », Communication au XLIIIe

Colloque de l’ASRDLF, Les dynamiques territoriales : Débats et enjeux des différentes

approches disciplinaires, Grenoble et Chambéry, 11-12 et 13 juillet, 15p.

Gervais M. (1995), « Stratégie de l’entreprise », Economica, 456p.

Gervaise Y. (1994), Le développement économique mondial, Ellipses, 304p.

Gerz A. (En collaboration avec Lazarev G) (2008), La prise en compte des territoires dans les

politiques de développement rural en méditerranée. Etude documentaire, PLAN BLEU /

CIHEAM / CMDD, Territoires et développement rural en méditerranée, 92p.

Geslin Ph ., Tolivia S. (2010), « La politique du détour chez les producteurs de safran du

Quercy », In Muchnik J., Sainte Marie (de) C. (eds), Le temps des Syal : Techniques, vivres et

territoires, Editions Quae, Versailles Cedex, pp. 137-152.

Ghertman M. (2006), « Oliver Williamson et la théorie des coûts de transaction », Revue

française de gestion, N° 160, pp. 191-213.

Giddens A. (1994), Les conséquences de la Modernité, L’Harmattan, Paris, 192p

 532

GIEC (Groupe d’experts intergouvernementaux sur l’évolution du climat). (2007),

Changements Climatiques 2007 : Rapport de Synthèse, l’Organisation météorologique

mondiale (OMM) et le Programme des Nations Unies pour l’environnement (PNUE), Suisse,

114p.

Gilbert E. (1991), « Jean Drèze et Amartya Sen, Hunger and Public Action », Tiers-Monde,

Vol 32, N°127 pp. 697-698.

Gilly J.P., Grossetti M. (1993), « Organisation, individus et territoires : le cas des systèmes

locaux d’innovation », Revue d’Economie Régionale & Urbaine, N°3, pp. 449-468.

Gilly J-P., Lung L. (2004), « Proximités, secteurs et territoires », Communication aux 4
ème

Journées de la proximité : Proximité, Réseaux et Coordination, 17-18 juin, Marseille, 17p.

Gilly J.P., Pecqueur B. (2000), « Régulation des territoires et dynamiques institutionnels de

proximité ; le cas de Toulouse et Baronniers », In Gilly J.P., Torre A., (eds), Dynamiques de

proximité, L’Harmattan, Paris, pp. 9-33.

Gilly J-P., Perrat J. (2004), « La dynamique industrielle entre gouvernance locale et

régulation globale », In Ferguène A. (eds), Gouvernance locale et développement territorial.

Le cas des pays du Sud, L’Harmattan, Paris, pp. 93-110.

Gilly J.P., Torre A. (1999), “ On the analytical dimension of Proximity Dynamics”, Regional

Studies, Vol 34, N°2, pp. 169-180.

Giovannetti E. (1997), « Organisation industrielle et développement local : le cas de l’agro-

industrie en Emilie-Romagne », Options Méditerranéennes, Sér. A / N°029, CIHEAM, pp.

81-92.

Giraud-Héraud E., Soler L-G., Tanguy H. (2002), « Concurrence internationale dans le

secteur viticole : Quel avenir au modèle d’Appellation d’Origine Contrôlée ? », Économie et

Sociologie Rurales, Cahier du LORIA, N° 2, Juin, 18p.

Glaes V. (2002), « La Plaine de Tafilalet et la Vallée du Draâ : approche méthodologique

interdisciplinaire pour un développement durable », Communication au Séminaire : Equilibre

Agriculture-Environnement : enjeux, outils et perspectives du conseil agricole, Ecole

Nationale d’Agriculture de Meknès et Faculté Universitaire des Sciences Agronomiques de

Gebloux, Meknès, 6 et 7 Mai, pp. 109-114.

Golay C. (2010), « Crise et sécurité alimentaires : vers un nouvel ordre alimentaire mondial ?

», Revue internationale de politique de développement, (En ligne) (page consultée le

03/05/2011), http://poldev.revues.org/133.

Goldin I., Van der Mensbrugghe D. (1992), « Libéralisation des échanges : quel enjeu ? »,

Cahier de Politique Economique, N° 5, Centre e Développement de l’OCDE, 34p.

Gomez P-Y. (1994), La qualité et théorie des conventions, Economica, Paris, 270p.

 533

Goossens F. (1997), « Commercialisation des vivres locaux : Le secteur informel dans une

perspective dynamique », Programme : Approvisionnement et distribution alimentaires des

villes, Revue et Collection «Aliments dans les villes», FAO, 92p.

Gorenstein S. (2003), « Nouveaux territoires du système agroalimentaire de la Pampa »,

Études rurales, N° 165/166, pp. 147-169.

GRAIN. (2010), Le rapport de la Banque mondiale sur l’accaparement des terres : au-delà

du rideau de fumée, A Contre Courant, Septembre, (en ligne) (page consultée12/06/2011),

http://www.grain.org/articles_files/atg-27-fr.pdf.

GRAIN. (2009), Un système alimentaire qui tue : La peste porcine, dernier fléau de

l’industrie de la viande, A Contre Courant, (en ligne) (page consultée12/06/2011),

http://www.grain.org/articles/?id=50#_edn3.

GRAIN. (2006), Qui est le dindon de la farce ? Le rôle central de l’industrie de la volaille

dans la crise de la grippe aviaire, Février 2006, traduit de l’anglais par Christine Domerc

(BEDE) (en ligne) (page consultée 12 /10/2010), http://www.grain.org/briefings/?id=195.

Grall J. (1994), L’agriculture, MARABOUT, 256p.

Grazioli A. (2002), “ The Protection of Geographical Indications” BRIDGES, N°1, January

(en ligne) (page consultée le 17/09/07),

http://www.iprsonline.org/ictsd/docs/GrazioliBridgesYear6N1January2002.pdf.

Greffe X. (2002), Le développement local, La Tour d’Aigues, Éditions de l’Aube. DATAR,

198p.

Griffon M. (2010), Pour des agricultures écologiquement intensives, l’Aube, La Tour

d’Aigues, 112p.

Griffon M. (2000), « Les pays en développement et l’économie internationale dans la revue

Economie rurale de 1949 à 1999 », Économie rurale. N°255-256, pp. 169-184.

Grignon C., Grignon Ch. (1980), « Le style d’alimentation et goûts populaires », Revue

française de Sociologie, XXI, p. 531-569. Disponble sur :

http://www.persee.fr/web/revues/home/prescript/article/rfsoc_0035-

2969_1980_num_21_4_5050.

Grolleau G., Sirieix L., Schaer B. (2010), « Les « kilomètres alimentaires » : de la

compréhension du concept à la complexité de la réalité », Revue d’Économie Régionale &

Urbaine, N°5, pp. 899-911.

Grosjean N. (2002), Globalisation et autonomie des systèmes de production territoriaux,

EDES, Division économique et sociale, Université de Neuchâtel, 255p.

Guedon J. (2005), « Approches de la notion de proximité en sciences sociales », Cahier de

recherche du Métis, N° CR36, 18p. Disponible sur : http://www.ecole-management-

normandie.fr/upload/editeur/CR36.pdf.

http://www.grain.org/articles_files/atg-27-fr.pdf
http://www.grain.org/briefings/?id=195
http://www.iprsonline.org/ictsd/docs/GrazioliBridgesYear6N1January2002.pdf
http://www.ecole-management-normandie.fr/upload/editeur/CR36.pdf
http://www.ecole-management-normandie.fr/upload/editeur/CR36.pdf

 534

Guellec D. (2009), Economie de l’innovation, La Découverte, Paris, 124p.

Guellec D., Ralle P. (2003), Les nouvelles théories de la croissance, La Découverte, 119p.

Guermah N-E., Lakhdar R. (1990), « Essai de démonstration sur les formes de conduite de

l’olivier. Variété « Picholine marocaine », Communication au séminaire international sur la

culture de l’olivier octobre 1981) », Al Awamia, Numéro spécial olivier, Avril, pp. 87-905.

Guillaume B. (2010), « Gouvernance et Politique », Syntheses des ateliers, 3
ème

 Forum

international Planète Terroirs, Chefchaouen, De 31 Mai au 2 Juin, pp. 10-16.

Guillain R., Huriot J-M. (2000), « Les externalités d’information mythe ou réalité ? », In

Baumont C., Derycke P.H., Jayet H. (eds), Économie géographique : les théories à l’épreuve

des faits, Economica, Paris, pp. 179-208.

Gumuchian H., Pecqueur B. (eds) (2007), La ressource territoriale, Edition Economica, Paris,

253p.

Guilhon B. (2001), « Vers de nouvelles configurations productives : les entreprises globales »,

Économie rurale, N°264-265, pp. 7-15.

Hachimi L. (1990), « Le secteur de la transformation de l’huile d’olivier au Maroc », Al

Awamia, Numéro spécial olivier, Novembre, pp. 97- 101.

Hachimi L., Maata N. (2006), « Évaluation de la qualité et classification des huiles d’olive

selon la norme commerciale du Conseil Oleicole International (COI) », In Hadiddou A.,

Mrabet R., Oukabli A. (eds), La recherche agronomique et la profession, ensemble pour un

développement durable de l’oléiculture nationale, Actes de Journée Olivier Meknès, INRA

Procceding, le 26 Décembre, pp. 78-89.

Hadiddou A., Mrabet R., Oukabli A. (eds) (2006), La recherche agronomique et la

profession, ensemble pour un développement durable de l’oléiculture nationale, Actes de

Journée Olivier Meknès, INRA Procceding, le 26 Décembre, INRAM, 111p.

Hadiddou A., k-Bencheqroun O. Mamouni A., et al. (2006), « Performances des obtentions

INRA d’olivier et des variétés étrangères sous les conditions pluviales », In Hadiddou A.,

Mrabet R., Oukabli A. (eds), La recherche agronomique et la profession, ensemble pour un

développement durable de l’oléiculture nationale, Actes de Journée Olivier Meknès, INRA

Procceding, le 26 Décembre, pp. 42-55.

Halamska M. (1993), « Les cadres de la mutation fonctionnelle de l’exploitation familiale

sous la contrainte du marché en Pologne », Economie rurale, N°214/215, pp. 71-75.

Hall A. (1998), « Une agriculture familiale pour un développement durable dans la zone

transamazonienne », In Cirad. (eds), Agricultures familiales, Atelier de travail, Montpellier,

pp. 32-37.

Hall P.A., SoskiceD. (2002), « Les variétés du capitalisme », In L’année de la régulation,

Economie, Institution, Pouvoir, N° 6, Presse de la Fondation Nationale des Sciences

Politiques, Paris, pp. 47-123.

 535

Hamdane I. (2005), Compétitivité économique de la filière oléicole au Maroc (cas du bour

favorable et de l’irrigué), Mémoire de 3
ème

 cycle agronomie, Option : Economie Rurale,

ENA, Meknès, 91p.

Hamimaz R. (2009), « Le développement des produits du terroir au Maroc : quelques

préalables », Options méditerranéennes, Série-A, N°89, Les produits de terroir, les indications

géographiques et le développement local durable des pays méditerranéens, CIHEM, pp. 271-

279.

Hanafi A., Kenny L. (2001), « L’agriculture « bio » au Maroc. Situation actuelle et

perspectives futurs », Bulletin de transfert de technologie, MADRPM/DERD, N°141, Juillet,

p. 4.

Hasaïni A. (1996), « La spécialisation souple comme vecteur d’industrialisation, une

expérience tunisienne », In Abdelmalki L., Courlet C. (eds), Les nouvelles logiques de

développement, L’harmattan, pp. 351-366.

Hassouni R. (2005), Analyse technico-économique de la production oléicole dans la région de

Saïs, Mémoire de 3
ème

 cycle pour, Option : Economie Rurale, ENA, Meknès, 94p.

Hatem F. (2006), Les investissements internationaux dans les IAA en Europe, Direction des

Etudes et du Marketing, Notes et Etudes de l’AFII, N°1, 30p. Disponible sur :

http://fabrice.hatem.free.fr/images/stories/Publications/lesecteuragro2.

Hatem F. (eds) (2005b), Le secteur agro-alimentaire dans la région euro-méditerranéene,

Note d’étude ANIMA, N°16, 85p.

Harrison B., Storper M. (1992), « Flexibilité, hiérarchie et développement régional : les

changements de structure des systèmes productifs industriels et leurs nouveaux modes de

gouvernance dans les années 1990 », In Benko G., Lipietz A. (eds), Les régions qui gagnent.

Districts et réseaux, PUF, Paris, pp. 265-291.

Haubert M. (1998) « L’accroissement des contraintes sur les agricultures familiales », In

Cirad. (eds) , Agricultures familiales, Atelier de travail, Montpellier, pp. 29-32.

HCP (Haut Commissariat au Plan au Maroc) (2010a), Carte de pauvreté 2007, Rapport

National, HCP, 13p.

HCP. (2010b), Objectifs du Millénaire pour le développement, Rapport National, HCP, 76p.

HCP. (2008), Agriculture 2030. Quels avenirs pour le Maroc ?, Prospective Maroc 2030,

HCP, 107p.

HCP. (2006), Les indicateurs sociaux du Maroc en 2006 ; Rapport national, HCP, 151p.

HCP. (2004), Recensement général de la population et de l’habitat 2004. Caractéristiques

démographiques et socio économiques de la population, Rapport national, HCP, 166p.

 536

Hertzog A. (2007), « Territoire patrimonialisé, culture territorialisée : musées et ressources

territoriales en Picardie », In Gumuchian H., Pecqueur B. (eds), La ressource territoriale,

coll.Anthropos, Edition Economica, Paris, pp. 176-190.

Heintz W. (1994), « L’évolution des modes de gestion de qualité du blé par les entreprises de

collecte et de stockage : conséquences pour l’analyse des relations entre les exploitations

agricoles et les secteurs utilisateurs », Etudes et Recherches sur les Systèmes Agraires et le

Développement, N° 28, pp. 83-100.

Henry de Frahan B. (1993), « Les enjeux de la libéralisation mondiale de l’agriculture »,

Politique étrangère, N°2, pp. 309-324.

Hermelin B., Rolland J-P, Tavernier K. (2002), « Enjeux des négociations agricoles de

l’Organisation Mondiale du Commerce pour les pays sahéliens », Solagral, 58p, (document en

ligne) (page consultée le 22/04/09),

http://www.hubrural.org/pdf/solagral_note_omc_cilss.pdf.

Hervieu B. (eds) (2007), Identité et qualité des produits alimentaires méditerranéens,

MediTerra, CIHEAM/Sciences Po Les presses, 374p.

Hervieu B. (2002), « La multifonctionnalité de l’agriculture : genèse et fondements d’une

nouvelle approche conceptuelle de l’activité agricole », Cahiers d’études et de recherches

francophones, pp. 415-419.

Hervieu B. (1993), Les champs du futur, Editions François Bourin, 172p.

Hervieu J-F. (1995), « La fin d’une agriculture, le retour des paysans ? », DELETER 96,

Economie et stratégies agricole, Armand Colin, Paris, pp. 174-177.

Hibou B. (1991), « De l’autonomie des politiques céréalières à l’harmonisation des politiques

agricoles ? », In Coussy J., Hugon P., (eds), Intégration régionale et ajustement structurel en

Afrique sub-saharienne, La Documentation Française, pp. 129-159.

Hirczak M., Mollard A. (2005), «Différenciation par la qualité et le territoire versus

coordination sectorielle : conflit ou compromis ? L’exemple de la Bresse », Ruralia (en ligne),

(page consultée le 22/09/2009), http://ruralia.revues.org/document1081.html.

Hirczak M., Mollard A., Pecqueur B. (2004), « Le panier de biens et de services de qualité :

vers un modèle de développement territorial durable Communication au colloque : la Notion

de Ressource Territoriale, Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et 15

octobre, 9p.

Hmimina M. (2010), « Produits de terroir. Une notion peu identifiée », Agriculture du

Maghreb, N°46, Octobre, pp. 38-40.

Hotelling H. (1929), “Stability in competition”, Economic Journal, Vol 39, pp. 41-57. (En

ligne), (page consultée le 10/11/2008), http://links.jstor.org.

Houée P. (2001), Le développement local au défi de la mondialisation, L’Harmattan, 250p.

 537

Hubert A. (2001), « Systèmes agroalimentaires localisés. Réflexions d’une anthropologue »,

In : Systèmes agroalimentaires localisés. Terroirs, savoir-faire, innovations, INRA- CIRAD-

CNEARC, pp. 207-209.

Hugon P. (1991), « Introduction », In Coussy J., Hugon P. (eds), Intégration régionale et

ajustement structurel en Afrique sub-saharienne, La Documentation Française, pp. 9-18.

Hugon P. (1988), « L’industrie agro-alimentaire. Analyse en termes de filières », Tiers-

Monde, Vol 29, N°115, pp. 665 – 693, Disponoble sur : http://www.persee.fr.

Jones C. (2000), Théorie de la croissance endogène, Prémisses, 197p.

Kabbaj A. (1995), « Les contraintes foncières au développement du secteur oléicole

meknassi », La Tribune de Meknès, N°21, pp. 15-20.

Kabbaj A. (1990), « Les contraintes foncières au développement oléicole marocain », Al

Awamia, Numéro spécial olivier, Avril, pp. 30-38.

Kahn R. (2010), « La dimension culturelle du développement territorial »Revue d’Economie

Régionale & Urbaine, N°4, pp. 625-650.

Kahn R. (1993), « Facteurs de localisation, compétitivité et collectivités territoriales », Revue

d’Economie Régionale & Urbaine, N°2, pp. 309-325.

Kaldor N. (1970), “The Case for Regional Policies”, Scottish Journal of Political Economy,

Vol 85, pp. 337-348.

Kaldor N. (1981), “The role of Increasing Returns, Technical Progress and Cumulative

Causation in the Theory of International Trade and Economic Growth”, Economie Appliquée,

Vol 34, N°6, pp. 593-617.

Karpik L. (2007). L’économie des singularités, Gallimard, Paris, 373p.

Karpik, L. (1989), « L’économie de la qualité », Revue Française de Sociologie, N° XXX,

pp.187-210.

Katz E., Suremain (de) C-É. (2008), « Introduction : modèles alimentaires et recompositions

sociales en Amérique Latine », Anthropology of Food, N°S4, (En ligne), (page consultée le

22/07/2010), http://aof.revues.org/index4033.html .

Kesteloot T., Vannoppen J., Vredeseilanden J-V. (2005), Agriculture familiale et sécurité

alimentaire, Un dossier de la Coalition contre la faim, Oxfam-Solidarité, (en ligne) (consultée

le 10/10/2010), http://www.oxfamsol.be/fr/Agriculture-familiale-et-securite.html.

Kindhauser M-K. (2003), Défense mondiale contre la menace des maladies infectieuses,

Organisation mondiale de la Santé, Genève, 177p.

Kirat R. (1993), « Innovation technologique et apprentissage institutionnel : institutions et

proximité dans la dynamique des systèmes d’innovation territorialisés », Revue d’Economie

Régionale & Urbaine, N°3, pp. 547-564.

http://www.un.org/Depts/Cartographic/map/profile/world.pdf
http://www.oxfamsol.be/fr/Agriculture-familiale-et-securite.html

 538

Kirat R., Lung Y. (1995), « Innovation et proximité : le territoire, le lieu de déploiement des

processus d’apprentissage », In Lazaric N., Monier J.M. (eds), Coordination économique et

apprentissage des firmes, Economica, pp. 206-227.

Kirat T., Torre A. (2006), « Editorial : Conflits d’usages et dynamiques spatiales. Les

antagonismes dans l’occupation des espaces périurbains et ruraux », Géographie, Economie,

Société, Juillet-Sept. pp. 293-298.

Kirat T., Torre A. (2007), « Editorial : Conflits d’usages et dynamiques spatiales. Les

antagonismes dans l’occupation des espaces périurbains et ruraux », Géographie, Economie,

Société, Avril- Juin, pp.119-120.

Koulytchizky S., Mauget R. (2003), « Le développement des groupes coopératifs agricoles

depuis un demi-siècle : A la recherche d’un nouveau paradigme », Revue Internationale de

l’Economie Sociale, N° 287, pp. 14-40.

Krugman P. (1998), La mondialisation n’est pas coupable, La découverte, Paris, 218p.

Krugman P. (1995), « Rendement croissant et géographie économique », In Rallet A., Torre

A. (eds), Economie industrielle et économie spatiale, Economica, Paris, pp. 317-334.

Krugman P. (1991), “History and Idustrie Location: the case of manufacturing belt”,

American Economic Revew, Vol 81, N° 2, pp.80-83, (en ligne) (page consultée, le

23/01/2010), ftp://124.42.15.59/ck/2011-

03/165/061/756/743/History%20and%20Industry%20Location%20%20The%20Case%20of%

20the%20Manufacturing%20Belt.pdf.

Krugman P.(1981), “ Intraindustry Specialization and the Gains from Trade”, The Journal of

Political Economy, Vol 89, N° 5, October 1981, p. 959-973, (page consultée, le 23/01/2010),

http://www2.econ.iastate.edu/classes/econ655/Lapan/Readings/Intraindustry%20Specializatio

n%20and%20the%20Gains%20from%20Trade%20Krugman.pdf.

Krugman P., Obstfeld M. (2003), Économie internationale, 7
ème

 Edition, Pearson éducation,

Paris, 713p.

IFPRI. (2009), Changement climatique : Impact sur l’agriculture et coûts de l’adaptation,

Rapport, Institut international de recherche sur les politiques alimentaires (IFPRI),

Washington, D.C., 30p.

Ilbert H., Rastoin J-L. (2010), « Indications géographiques et marques territoriales agricoles et

agroalimentaires dans l’espace euro-méditerranéen Orientations stratégiques pour un

développement durable », Les Notes d’analyse du CIHEAM, Nº60, Septembre, 10p.

INDH (Initiative Nationale pour le Développement Humain). (2011b), Enquête de perception

2005 – 2010, Coordination Nationale de l’INDH Ministère de l’Intérieur (MAR), 80p.

INDH. (2011a), Instrument européen de voisinage et de partenariat étude sur la dynamisation

du tissu économique en milieu rural Maroc : Rapport de la Phase I : Analyse de l’existant,

Coordination Nationale de l’INDH Ministère de l’Intérieur (MAR), 98p.

http://www.ac-grenoble.fr/ses/Content/Pratique/terminal/cours/lecture/mondialisation.htm#La mondialisation n'est pas coupable.#La mondialisation n'est pas coupable.
ftp://124.42.15.59/ck/2011-03/165/061/756/743/History%20and%20Industry%20Location%20%20The%20Case%20of%20the%20Manufacturing%20Belt.pdf
ftp://124.42.15.59/ck/2011-03/165/061/756/743/History%20and%20Industry%20Location%20%20The%20Case%20of%20the%20Manufacturing%20Belt.pdf
ftp://124.42.15.59/ck/2011-03/165/061/756/743/History%20and%20Industry%20Location%20%20The%20Case%20of%20the%20Manufacturing%20Belt.pdf

 539

INDH. (2005), Programme de lutte contre pauvreté en milieu rural, Coordination Nationale

de l’INDH Ministère de l’Intérieur (MAR), 62p.

INAO (Institut National des Appellations d’Origine). (1992), Rapport de politique générale,

INAO, Paris, 77p.

INSEE (Institut National de la Statistique et des Études Économiques). (2009), Cinquante ans

de consommation en France, Statique publique, 236p.

INRAM (Institut National de la Recherche Agronomique). (2009), Des acquis pour la mise en

œuvre du Plan Maroc Vert, Division de l’Information et de la Communication INRAM, 54p.

Ishikawa K. (1990), La gestion de la qualité, Dunod, Paris, 242p.

Jaccard M. (2010), objectif qualité : introduction aux systèmes de management de

performance et durabilité, Presses polytechniques et universitaires romandes Lausanne,

392p.

Jarrige F. (1999), « La place de la viticulture dans la construction des territoires périurbains

de Montpellier : enjeux et émergence de processus de concertation », Communication au

Séminaire de l’Ecole-Chercheur Economie spatiale et régionale : application à l’agriculture,

l’agro-alimentaire et l’espace rural, Croisic, 8-10 Décembre, 10p.

Jean B. (1993), « Terre, territoire, territorialité : les agriculteurs et leur attachement au

territoire », Cahiers de géographie du Québec, Vol. 37, N° 101, pp. 291-307. Disponible sur :

http://id.erudit.org/iderudit/022346ar.

Jebkalbe P. (2010), « Les agriculteurs face aux enjeux de la conservation de l’environnement

dans la région de l’extrême-Nord du Cameroun », Communication au Symposium :

Innovation et développement durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin-

1 Juillet, Montpellier, 10p.

Jeffries R. (1984), « Moins d’Etat et plus de marché. Sur une analyse des politiques agricoles

en Afrique », Politique africaine, N°14, Karthala, Paris, pp. 6-13.

Jiati A., Lansari A. (2006), « Diversité génétique endogène de l’olivier : Réservoir pour la

sélection », In Hadiddou A., Mrabet R., Oukabli A. (eds), La recherche agronomique et la

profession, ensemble pour un développement durable de l’oléiculture nationale, Actes de

Journée Olivier Meknès, INRA Procceding, le 26 Décembre, pp. 56-60.

Joly P-B., Marris C. (2003), « Les Américains ont-ils accepté les OGM? Analyse comparée

de la construction des OGM comme problème public en France et aux Etats-Unis », Cahiers

d’économie et sociologie rurales,

N°68-69, pp. 12-43.

Juillard E. (1960), « La géographie volontaire, une recherche interdisciplinaire », Annales.

Économies, Sociétés, Civilisations. 15e année, N°5, 1960. pp. 927-935. Disponible sur :

http://www.persee.fr/web/revues/home/prescript/article/ahess_0395-

2649_1960_num_15_5_420663.

 540

Kebir L. (2004), Ressource et développement, une approche institutionnelle et territoriale,

Thèse de doctorat en Sciences Economiques, Université de Neuchâtel, Neuchâtel, 190p.

Kebir L., Maillat D. (2004), « Ressources naturelles et culturelles, quels modes

d’organisation ? », Communication au Xl
ème

 Colloque ASDRLF, Convergence et disparités

régionales au sein de l’espace européen, Bruxelles, 1, 2 et 3 Septembre, 15p.

Kettani A. (2002), Les vrais problèmes de l’agriculture marocaine, Casablanca, 239p.

Koop K., Landel P-A., Pecqueur B. (2010), « Pourquoi croire au modèle du développement

territorial au Maghreb ? Une approche critique », EchoGéo, N°13, 12p.

Laamri A. (2011), « Les mécanismes de financement de la dépollution industrielle »,

Communication au Séminaire Horizon 2020 Renforcement des Capacités/ Programme

Méditerranéen pour l’Environnement, Meilleures Pratiques Environnementales dans la

production de huile d’olive et le traitement des sous-produits de la filière oléicole au Maroc,

Meknès, 1-2 Mars, 23p.

Labonne M. (1995), « Ajustement structurel au Maroc : Le secteur agricole en transition ? »,

Revue Options Méditerranéennes, Série B, N°14, CIHEAM, pp. 297-305.

Labys W., Badillo D., Lesourd J-B. (1995), « Les prix des produits de base sont-ils devenus

plus instables ? », In Calabre S. (eds), Matières premières : Marchés Mondiaux,

Déséquilibres, Organisation, Economica. Paris, pp. 41-64.

Lacour C. (2009), « Une nouvelle Science Régionale », Revue d’Économie Régionale &

Urbaine, N°2, pp. 289-314.

Lacroix Ay., Mollard A., Pecqueur B. (2000), « Origine et produits de qualité territoriale : du

signal à l’attribut ? », Revue d’Economie Régionale & Urbaine, N° 4, pp. 683-705.

Lacroix Ay., Mollard A., Pecqueur B. (1998), « La rencontre entre qualité et territoire. Une

relecture de la théorie de la rente dans une perspective de développement territorial »,

Communication au Second International Conference of the European Society for Ecological

Economics, A meeting between quality and territorialism, Université de Genève, Suisse, 4 - 7

Mars, 21p.

Lagrange L., Valceschini E. (2007), « L’économie de la qualité : enjeux, acquis et

perspectives », Économie rurale, N° 300, Juillet-août, pp. 94-99.

Laferté G. (2002), « La production d’identités territoriales à usage commercial dans l’entre-

deux-guerres en Bourgogne », Cahiers d’économie et sociologie rurales, N° 62, pp. 65-66.

Lainé F. (1999), « Logiques sectorielles et nomenclature d'activités », Economie et statistque,

N° 323, pp. 95-113.

Lallement R., Mouhoud El., Paillard. (2007), « Polarisation et internationalisation des

activités d’innovation : incidences sur la spécialisation technologique des nations », In Rallet

A., Torre A. (eds), Quelles proximités pour innover ?, Harmattan, Paris, pp. 19-50.

 541

Lamarche H. (eds) (1992), L’agriculture familiale : comparaison internationale. Une réalité

polymorphe, Tome 1, Harmattan, Paris, 303p.

Lamarche H. (eds) (1994), L’agriculture familiale : Du mythe à la réalité, Tome 2,

Harmattan, Paris, 304p.

Lambert A., Enitiaa-Largecia., Saives A-L. (1999), « Approche stratégique des

comportements spatiaux des firmes : quelles ressources stratégiques territoriales pour les

Industries Agroalimentaires ? » Communication au séminaire de l’Ecole-Chercheur Economie

spatiale et régionale : application à l’agriculture, l’agro-alimentaire et l’espace rural,

Croisic, 8-10 Décembre, 17p.

Lambert A. (1997), « Des assembleurs de composants et des fournisseurs de composants :

nouvelle structuration dans la transformation alimentaire », Industries Alimentaires et

Agricoles, N° 11, pp.781-784.

Lamotte B. (1987), « La dynamique de la qualité », Revue d’Economie Industrielle, N° 42,

pp. 16-30.

Lanciano-Morandat C., Vitali G. (2007), « Innovation, savoirs et savoir-faire et

renouvellement des territoires : les cas du Canavese et du bassin minier de la Provence »,

Communication au XLIIIe Colloque de l’ASRDLF, Les dynamiques territoriales : Débats et

enjeux des différentes approches disciplinaires, Grenoble et Chambéry, 11-12 et 13 juillet,

24p.

Lapenu C., Wampfler B. (2002), Le financement de l’agriculture familiale dans le contexte de

libéralisation. Quelle contribution de la microfinance ?, Résumé exécutif du Séminaire de

DAKAR, 21- 24 janvier, Cirad - Réseau Cerise, 35p.

Laroche-Dupraz C., Mahé L-P. (2000), « La politique agricole dans les négociations

internationales », Économie rurale, N°255-256, pp. 135-153.

Laurent A. (eds) (2009), Tourisme responsable : clé d’entrée du développement territorial

durable. G guide pour la réflexion et l’action, Chronique Sociale, Lyon, 511p.

Laurent D. (2010), Mission relative au mouvement consumériste en France, Rapport, le

Secrétaire d’Etat chargé de l’industrie et de la consommation (FRA), 38p. Disponible sur :

http://lesrapports.ladocumentationfrancaise.fr/BRP/094000204/0000.pdf.

Laurent C. (1995), « La fin de l’hégémonie de l’agriculture professionnelle sur le territoire »,

In Allaire G., Boyer R. (eds), La grande transformation de l’agriculture, INRA, Economica,

pp. 323-344.

Laville J-L. (2004), « Encastrement et nouvelle sociologie économique : de Granovetter a

Polanyi et Mauss », Communication au Congres national de sociologie, Réseau thématique en

formation 12 : sociologie économique, Association française de sociologie, Villetaneuse, 24-

27 Fevrier, 17p.

Layachi N. (2006), « Normes de qualite et marche exterieur », In Hadiddou A., Mrabet R.,

Oukabli A. (eds), La recherche agronomique et la profession, ensemble pour un

http://lesrapports.ladocumentationfrancaise.fr/BRP/094000204/0000.pdf

 542

développement durable de l’oléiculture nationale, Actes de Journée Olivier, Meknès, INRA

Procceding, pp. 87-89.

Lazarev G. (2008a), « La prise en compte des territoires dans les politiques de développement

rural en méditerranée : résultats et conclusions de l’étude », PLAN BLEU / CIHEAM /

CMDD, Territoires et développement rural en méditerranée, 118p.

Lazarev G. (2008b), « Compétitivité des territoires et développement territorial : De nouvelles

opportunités de coopération euro-méditerranéenne », Communication au Forum International,

Maghreb 2030 dans son environnement euro méditerranéen et dans la perspective de l’Union

Pour la Méditerranée, Skhirat (MAR), 23- 24 Mai, 8p.

Lazarev G. (2000), « La responsabilisation sociale, condition d’une gestion durable des

ressources en eau et en terres », Communication au Séminaire de l’Académie du Royaume du

Maroc, La politique de l’eau et la sécurité alimentaire du Maroc à l’aube du 21° siècle,

Session des 20, 21 et 22 Novembre, 19p.

Lazaric N. (2010), Les théories économiques évolutionnistes, La Découverte, Collection «

Repères », 125p.

Le Bail M. (2001), « Spécificité locale pour un produit banal. Le blé dur destiné à la

fabrication de pâtes alimentaires », Etudes et Recherches sur les Systèmes Agraires et le

Développement, N°32, pp. 37-50.

Leborgne D., Lipietz A. (1992), « Flexibilité offensive flexibilité défensive, deux stratégies

sociales dans la production des nouveaux espaces économiques", In Benko G., Lipietz, A.

(eds), Les régions qui gagnent, districts et réseaux, PUF, Paris, pp. 347-377.

Leborgne D., Lipietz A. (1991), « Restructuration économique et territoire », Espaces et

Sociétés, N° 66-67, pp. 39-68.

Le Boulch G. (2001), « Approche systémique de la proximité : définition et discussion »,

Communication aux 3
èmes

 journées de la proximité, Nouvelles croissances et Territoires, Paris,

13-14 Décembre, 20p.

Lecoq B. (1999), « L’économie de la coordination ex-ante : les milieux innovateurs », Revue

d’Economie Régionale & Urbaine, N°3, pp. 547- 566.

Lecoq B. (1995), « Des formes locales d’organisation productive aux dynamiques

industrielles localisées : bilan et perspectives », In Rallet A., Torre A. (eds), Economie

industrielle et économie spatiale, Economica. Paris, pp. 233-252.

Lefranc C., Torre A. (2004), « Tensions, conflits et processus de gouvernance locale dans les

espaces ruraux et périurbains français. Les enseignements de la Presse Quotidienne

Régionale », In Scarwell et Franchomme (eds); Contraintes environnementales et

gouvernance des territoires, l’Aube, 469p.

Lequertier J., Piel J-C. (1964), « Discipline et pouvoir économique du mouvement

coopératif », Économie rurale, N°62, pp. 87-92. Disponible sur : Disponible sur :

www.persee.fr.

 543

Lemaître F. (2009), « Demain, la faim ! », Alternatives économiques, Economie Politique,

N°43, pp. 17-22.

Lémery B. (2006), « Nouvelle agriculture, nouvelles formes d’exercice et nouveaux enjeux du

conseil aux agriculteurs », IN Rémy J., Brives H., Lémery B. (eds), Conseiller en agriculture,

Éducagri/INRA, pp. 235-252.

Lemoine F. (1996), « L’intégration de la Chine dans l’économie mondiale », Tiers-

monde, Vol 37, N°147, pp. 493-523.

Le Moigne J-L. (1995), Les épistémologies constructivistes, Que sais-je, Presses

Universitaires de France, Paris, 120p.

Le Moigne J-L. (1977), La théorie du système général : théorie de la modélisation, Presse

universitaire de France, Paris, 259p.

Lewis D. (2002), Convention: A Philosophical Study, Blackwell Publishing, 222p.

Le Roy P. (1994), La Politique Agricole Commune, Economica, Paris, 112p.

Letablier M-T. (2000), « La logique du lieu dans la spécification des produits référés à

l’origine », Revue d’Economie Régionale & Urbaine, N°3, pp. 475-487.

Leusie M. (2002), « Signes de Qualité, dynamique de filière et développement territorial »,

Communication au colloque : Les systèmes agroalimentaires localisés : produits, entreprises

et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 7p.

Leusie M., Sylvander B. (2001), « La déqualification des OGM aux yeux des

consommateurs : des attitudes aux conceptions », Economie rurale, N°266, pp. 45-57

Lévesque B. (2000), « Originalité et impact de l’action des SOLIDE sur le développement

local et sur l’emploi au Québec, » Cahier du CRISES, « Working Paper », N°12, pp. 10-11.

Lhoussaine L. (1995), « Meknès, un des plus anciennes centres oléicoles du Maroc », La

Tribune de Meknès, N°21, pp. 11-12.

Liepitz A. (2001), Aménagement du Territoire et Développement Endogène, Documentation,

CEPREMAP, Rapport au Conseil d’Analyse Économique, 15p. Disponible sur :

http://hdrnet.org/201/1/REG_CAE_AmenagementTerritoire.pdf.

Lipton M. (2005), The Family Farm in a Globalizing World :The Role of Crop Science in

Alleviating Poverty, 2020 Discussion Paper 40, International Food Policy Research Institute

Washington, DC, 29p.

Ljouad L. (2002), « Conservation des sols dans les projets de mise ne valeur en bour »,

Communication au Séminaire : Equilibre Agriculture-Environnement : enjeux, outils et

perspectives du conseil agricole, Ecole Nationale d’Agriculture de Meknès et Faculté

Universitaire des Sciences Agronomiques de Gebloux, Meknès, 6 et 7 mai, pp. 23-25.

http://hdrnet.org/201/
http://hdrnet.org/201/1/REG_CAE_AmenagementTerritoire.pdf

 544

Loilier T., Tellier A. (2001), « Les réseaux d’innovation », in La théorie des coûts de

Transation, Dirigé par Joffre P et coordonné par Olivier G, Vuibert, Paris, pp. 185-201.

Loilier T., Tellier A. (2001), « Structure, fonctionnement et performance des réseaux

territoriaux d’innovation : bilan et perspectives de recherche », Cahier de recherche du Métis,

N°CR35. Disponible sur http://www.ecole-management-

normandie.fr/upload/editeur/CR35.pdf.

Lopez E., Muchnik J. (2001), « Des systèmes agroalimentaires dans la ville ? Le cas de

Maroua au Nord-Cameron », Etudes et Recherches sur les Systèmes Agraires et le

Développement, N°32, pp.145-163.

Lopez E., Muchnik J. (1997), « Petites entreprises agroalimentaires : émergence et

développement local », In E. LOPEZ, J. MUCHNIK, (dir.), Petites entreprises et grands

enjeux : le développement agroalimentaire Local, L’Harmattan, Paris, pp. 19-32.

Lopes-Cardoso A. (1964), « Doctrine coopérative et coopération agricole », Économie rurale,

N°62, pp. 17-24. Disponible sur : www.persee.fr.

Losch B. (1998), « Introduction : problématique et perspectives du programme Agricultures

familiales », In Cirad. (eds), Agricultures familiales, Atelier de travail, Montpellier, pp. 9-16.

Lösch A. (1954), the economics of location, Yale University Press, New Haven, 520p.

Loudyi W. (2006), « Amélioration de la multiplication de l’olivier », In Hadiddou A., Mrabet

R., Oukabli A. (eds), La recherche agronomique et la profession, ensemble pour un

développement durable de l’oléiculture nationale, Actes de Journée Olivier Meknès, INRA

Procceding, le 26 Décembre, pp. 90-96.

Loussert R. (1990a), « L’oléiculture marocaine : Situation actuelle et perspective d’avenir »,

Al Awamia, Numéro spécial olivier, Avril, pp.91-102.

Loussert R. (1990b), « Les aires écologiques de l’olivier au Maroc (communication au

séminaire national d’oléiculture à l’ENA, décembre 1986», Al Awamia, Numéro spécial

olivier, Avril, pp. 103-133.

Lucas R.E. (1988), “On the mecanism of economic development”, Journal of Monetary

Economics, N°22, pp. 3-42.

Lung Y. (1995), « Modèles industriels et géographie de la production », In Rallet A., Torre A.

(eds), « Economie industrielle et économie spatiale », Economica, Paris, pp. 85-110.

Lung Y., Mair A. (1993), « Innovation institutionnelle, apprentissage organisationnel et

contrainte de proximité. Les enseignements de la géographie du Juste-à-temps », Revue

d’Economie Régionale & Urbaine, N° 3, pp. 387-404.

Lung Y., Rallet A., Torre A. (1999), « Connaissances et proximité géographique dans les

processus d’innovation », Géographie, Economie, Société, Vol 1, N° 2, pp. 281-306.

http://www.ecole-management-normandie.fr/upload/editeur/CR35.pdf
http://www.ecole-management-normandie.fr/upload/editeur/CR35.pdf
http://www.ecole-management-normandie.fr/upload/editeur/CR35.pdf
http://www.ecole-management-normandie.fr/upload/editeur/CR35.pdf

 545

Mahfoudhi L., Thabet B. (1995), « Secteur oléicole en Tunisie : situation actuelle et éléments

de stratégie », Options Méditerranéennes, Sér. B, N°14, 1995 - Les agricultures maghrébines

à l’aube de l’an 2000, CIHEAM, pp. 239-247.

Maillat D. (2006), « Du district industriel au milieu innovateur, contribution à une analyse des

organisations productives territorialisées », In Camagni R., Maillat D. (2006), Milieux

innovateurs, théorie et politiques, Economica, Paris, pp.129-153.

Maillat D. (1996), « Systèmes territoriaux de production et Milieux innovateurs », In Datar

(eds), Réseaux d’entreprises et développement local ; compétition et coopération dans les

systèmes de production locaux, OCDE, Paris, pp. 75-90.

Maillat D. (1995), « Milieux innovateurs et dynamique territorial », In Rallet A., Torre A.

(eds), Economie industrielle et économie spatiale, Economica, Paris, pp. 211-231.

Maillat D., Quevit M., Senn L. (eds) (1993), Réseaux d’innovations et milieux innovateurs :

un pari pour le développement régional, GREMI, EDES, Neuchâtel, 376p.

Mainguy P. (1989), La qualité dans le domaine agro-alimentaire, Rapport de mission,

Ministère de l’Agriculture et de la Forêt, Paris, 116p.

Mainguy C. (2010), « L’aide publique au développement de l’Union européenne dans un

contexte de crise », Bulletin de L’observatoire des politiques économiques en Europe, N°23 -

Hiver (en ligne) (page consultée 27/07/2011),

http://opee.unistra.fr/IMG/article_PDF/article_a226.pdf.

Malassis L. (1996), « Les Trois âges de l’alimentaire », AGROALIMENTARIA, N° 2.Junio,

(en ligne), (page consultée 23/06/2010),

http://www.saber.ula.ve/bitstream/123456789/17732/1/articulo2_1.pdf.

Malassis L. (1973), Economie agro-alimentaire : Economie de la consommation et de la

production agro-alimentaire, Cujas, 438p.

Malassis L. (1977), « Economie agro-alimentaire », Économie rurale. N°122, pp. 68-72.

Malevolti I. (2007), « Le tourisme rural et les produits typiques locaux et traditionnels de la

Toscane et le système des entreprises artisanales alimentaires dans ses rapports avec

l’agriculture régionale », Communication au Workshop du Réseau Syal-Européen, Parme,

Italie, 12-14 Novembre, 7p.

Manouvrier E. (2004), « bassins de production agricole et reseaux : les dynamiques spatiales

des bassins endiviers de la france du nord », Communication au colloque : la Notion de

Ressource Territoriale, Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et 15 Octobre,

6p.

MAPM (Ministère de l’Agriculture et de la Pêche Maritime au Maroc). (2011a), L’agriculture

marocaine en chiffres 2010, MAPM, 29p.

MAPM. (2011b), Produits du terroir Maroc, Catalogue National, MAPM, 102p.

http://opee.unistra.fr/?L-aide-publique-au-developpement
http://opee.unistra.fr/?L-aide-publique-au-developpement
http://opee.unistra.fr/IMG/article_PDF/article_a226.pdf

 546

MAPM. (2009), Pillier II du Plan Maroc Vert : De la stratégie à l’action, Document de

synthèse, Conseil Général de Développement Agricole, 104p.

MAPM. (2008), Plan Maroc Vert : Premières perspectives sur la stratégie agricole, Avril,

28p.

MAPM. (2004), les indications géographiques : un levier pour la mise à niveau de la filière

oléicole marocaine, Communication présenté par Zakaria A., Saad L. à l’Atelier sur les

indications géographiques pour les produits agro-alimentaires du Moyen Orient et de

l’Afrique du Nord, World Bank, 7-10 Juin : Montpellier, 20p.

MAPM. (2000), « Investir en agriculture Principales informations et orientations », Terre et

vie, 173, (en ligne), (page consultée le 22/09/2010),

http://www.terrevie.net/Marocagri/pages/173a.html.

MAPM-DERD (1998), « Plan National Oléicole : les axes d’intervention et le plan d’action

1998-2010 », Bulletin de transfert de technologie, N°51, Décembre, 4p.

MAPM-DPV. (1997), Plan National Oléicole. Les axes d’intervention et le plan d’action

1998-2010), MAPM, 10p.

MAPM. (1994), Bilan de la campagne oléicole 1993-1994, MAPM, 16p.

MAPM., MAAP (Ministère de l’Alimentation, de l’Agriculture et de la Pêche Française).

(2010), Terroirs et origine : leçons d’une lecture croisée des expériences. Du Maroc et de la

France pour une méditerranée durable, Rapport, MAPM, MAAP, Disponible sur 85p.

http://agriculture.gouv.fr/IMG/pdf/Terroirs_et_origine.pdf

Marchesnay M. (2001), « Le paradoxe global/local au gré des capitalismes », Economie

Rurale, N°264-265, Juillet-Octobre, pp. 122-131.

Marchesnay M. (1993), Mangement Stratégique, Eyrolles, 199p.

Margetic C. (2005), « Territoires et enjeux du développement régional », Communication au

Symposium international : Discontinuités et agro-industries : de l’agrégation à la fracture

spatiale, Lyon, 9-11 mars, 13p.

Marouseau G. (2007), « Information et management des risques : Face a la crise de la grippe

aviaire », Séminaire de recherche en Systèmes d’Information, ENITIAA, Nantes, 7 juin, 26p.

Marshall A. (1890), Principles of Economics, Traduction française : Principes d’économie

politique, livre IV, chapitre X, 1906-1909, Giard et Brière, Paris.

Marshall A. (1919), Industry and Trade, Traduction française : l’industrie et le commerce,

livre II, chapitre VI 1934, Edition Marcel Girard, Paris,

Marris C. (2001), « La perception des OGM par le public : remise en cause de quelques idées

reçues », Économie rurale, N°266, pp. 58-79.

 547

Martin R., Sunley P. (2005), « Une convergence lente : La nouvelle théorie de la croissance

endogène et le développement régional », Géographie, Économie, Société, N° 2, Vol 7, pp.

129-154.

Massard N., Torre A. (2004), « Proximité Géographique et Innovation » (avec la

collaboration d’Olivier CREVOISIER), In Pecqueur B., Zimmermann J.B. (eds), Economie

de Proximités, Hermès, Paris,

Mathieu C., Sterdyniak H. (2009), « La globalisation financière en crise », Revue de l’OFCE,

N° 110, pp. 13-74.

Mauget R. (2008), « Les coopératives agricoles : Un atout pour la pérennité de l’agriculture

dans la mondialisation », Revue Internationale de l’Economie Sociale, N°307, pp. 46-57.

Mauget R. (2005), « Les coopératives agroalimentaires face aux enjeux de la mondialisation

», Revue Internationale de l’Economie Sociale, N° 297, pp. 42-59.

Maxime F., Mazé A., Laurent C. et al. (2003), « Multifonctionnalité de l’agriculture et

modèles de l’exploitation agricole », Économie rurale. N°273 /274, pp. 134-152.

Mazars M., Moati P., Ranvier M. (2007), « Le développement des marques de distributeurs et

les stratégies des industriels de l’alimentaire », Cahier de recherche du CREDOC, (en ligne)

(page consultée le 22/06/2008).

Mazé A., Valceschini E. (2000), « La politique de la qualité agro-alimentaire dans le contexte

international », Economie rurale, N°258, pp. 30-41.

Mazoyer M. (2001), Protéger la paysannerie pauvre dans un contexte de mondialisation,

FAO, Rome, 23p.

Mazoyer M., Roudart L. (1997), Histoire des agricultures du monde. Du néolithique à la

crise contemporaine, Éditions du Seuil, 545p.

MEFM (Ministère de l’Economie et de la finance Maroc), (2010), Performances et

perspectives du secteur de l’industrie agro-alimentaire au Maroc, Direction des Etudes et des

Prévisions Financières, 30p.

Ménard C. (2000), « Une nouvelle approche de l’agro-alimentaire : l’économie

néoinstitutionnelle », Économie rurale, N°255/256, pp. 186-196.

Menozzi D., Cernicchiaro S. (2008), « La crisi della filiera delle carni suine »,

AgriRegioniEuropa, N° 13 (en ligne), (page consultée le 24/06/2010),

http://agriregionieuropa.univpm.it/.

Merlet M., Jamart C. (2007), Essai sur la situation et le devenir des agricultures familiales en

Amérique latine, AGTER, 27p.

Mila L. (1943), Les cultures oléagineuses, dixième Mille, Flammarion, Paris, 169p.

http://agriregionieuropa.univpm.it/

 548

Milhau J. (1960), « Les marchés agricoles et les marchés industriels », Revue économique,

Vol 11, N°4, pp. 527-576, (en ligne) (page consultée 18/07/2009),

www.persee.fr/web/revues/home/prescript/article/reco_0035-2764_1960_num_11_4_407421.

Millet D., Toussaint E. (2002), 50 questions / 50 réponses sur la dette, le FMI et la Banque

mondiale, Syllepse, Paris, 262 p.

Ministère de l’Agriculture du Brésil. (2004), II PLANO NACIONAL DE REFORMA

AGRÁRIA Paz, Produção e Qualidade de Vida no Meio Rural República Federativa Do

Brasil, Ministério Do Desenvovimento Agrário, Instituto Nacional De Colonização E

Reforma Agrária, 40p.

MINENV (Ministère de l’environnement du Maroc). (2010), Monographie régionale de

l’environnement région Meknès Tafilalet, Rapport de Synthèse, 64p.

Ministère de l’environnement (FRA). (2007), le grenelle environnement, Synthèse Groupe

OGM, Rapport, Atelier intergroupe, Ministère de l’environnement, 142p.

Ministère de la Santé (MAR). (2002), Rapport du séminaire national sur : Le système

HACCP dans le domaine de l’hygiène alimentaire, Service de l’Hygiène Alimentaire, 112p.

Mitchell D., Nash J. (2005), « Libéraliser les échanges pour nourrir les pauvres Comment

combattre la faim dans le monde en réduisant le protectionnisme », Finances &

Développement, Mars, pp. 34-37.

Moati P. (2001), L’avenir de la grande distribution en Europe, Odile Jacob, Paris, 392p.

Moati P., Mouhoud E.M. (1994), « Information et organisation de la production : vers une

division cognitive du travail », Economie Appliquée, tome XLVI, N°1, pp. 47-73.

Moity-Maïzi P. (2010), « Le style et l’efficacité techniques mis en question », In Muchnik J.,

Sainte Marie (de) C. (eds), Le temps des Syal : Techniques, vivres et territoires, Editions

Quae, Versailles Cedex, pp. 47-66.

Moity-Maïzi P., Muchnik J. (2002), « Circulation et construction de savoir-faire : questions

pour une anthropologie des systèmes alimentaires localisés », Communication au colloque :

Les systèmes agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-

Syal, 16-18 Octobre, Montpellier, 29p.

Mollard A. (2003), « Multifonctionnalité de l’agriculture et territoires : des concepts aux

politiques publiques », Cahiers d’économie et sociologie rurales, N° 66, pp. 27-54.

Mollard A. (2001) « Qualité et développement territorial : une grille d’analyse théorique à

partir de la rente », Economie rurale, N°263, Mai-Juin, pp.15-34.

Morgan K. (1996), « L’apprentissage par l’interaction : Réseaux et services d’appui aux

entreprises », In Réseaux d’entreprises et développement local, OCDE, Paris, pp. 59- 60.

Morin E. (1977), La Méthode. I- La Nature de la Nature, Points, Seuil, Paris, 398p.

 549

Morineau J. (2005), « Le rôle des organisations paysannes dans l’agriculture familiale en

Europe », Communication au Séminaire, Quel avenir pour l’agriculture familiale dans les

pays d’Afrique, Caraïbes (ACP) ?, Rôle des organisations de producteurs dans les défis posés

aux agricultures familiales des pays ACP, CSA, OP, ROPPA, ACP, Commission

Européenne, Bruxelles, 2-3 Mai, 3p.

Morvant-Roux S. (2007), Quelle microfinance pour les agricultures des pays en

développement ?, Synthèse du colloque Synthèse du colloque organisé par FARM, 4, 5 et 6

Décembre, FRAM, 24p.

Moukoko P. (2002), « Endettement extérieur : Passeport pour l’enfer », ECOVOX, Le

magazine de l’écologie et du développement durable, N°26, (en ligne) (page consultée, le

28/04/09), http://www.cipcre.org/ecovox/eco26/actual9.htm.

Moulévrier P. (2003) « Le Crédit Mutuel : l’économie sociale comme consensus », Actes de

la Recherche en Sciences Sociales, Mars, N°146 /147, pp. 93-104.

Mounet C. (2004), « La faune sauvage, une ressource territoriale révélée par des situations

conflictuelles ? », Communication au colloque : la Notion de Ressource Territoriale,

Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et 15 octobre, 6p.

Mozzoni I. (2010), « Le tourisme enogastronomique et le système agroalimentaire de la

Province de Parme : le réseau des “ Musei del Cibo ” (Musées du Goût) », Communication au

116
ème

 EAAE Seminar : Spatial dynamics in agri-food systems : implications for

sustainability and consumer welfare, Parma (Italie), 27-30 Octobre, 15p.

Muchnik J. (2010), « Le fait technique, finalités et ancrage territorial », In Muchnik J., Sainte

Marie (de) C. (eds), Le temps des Syal : Techniques, vivres et territoires, Editions Quae,

Versailles Cedex, pp. 33-46.

Muchnik J. (2009), “Localised agri-food systèmes: concept, developement and diversity of

situations”, Annuel Conference Agriculture, fond and Haman Values, 28-31 Mai,

Pennsylvania State University, 20p.

Muchnik J. (2006a), « Les Systèmes Agroalimentaires Localisés », Communication au

Séminaire Gis-Syal, Spécificité des Syal, 7 Juillet, Montpellier, 10p.

Muchnik J. (2006b), « Nourrir le corps humain et le corps social », In Hubert B, Clément O.

(eds), Le monde peut-il nourrir le monde, Quae éditions, Paris, pp. 27-42.

Muchnik J. (2002a), « Recherches et sociétés Alimentation, savoir-faire et innovations agro-

alimentaires en Afrique de l’Ouest », Oléagineux, Corps Gras, Lipides, Vol 9, N° 6, pp. 439-

444.

Muchnik J. (2002b), « Les systèmes agroalimentaires localisés : intérêt, approche,

interrogations », Communication au colloque : Les systèmes agroalimentaires localisés :

produits, entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 12p.

http://www.fondation-farm.org/IMG/pdf/Farm_synthese__microfinance_.pdf
http://www.fondation-farm.org/IMG/pdf/Farm_synthese__microfinance_.pdf
http://www.cipcre.org/ecovox/eco26/actual9.htm

 550

Muchnik J., Requier-Desjardins D., Sautier D., et al. (2007), « Les systèmes agroalimentaires

localisés (SYAL) : introduction », Economies et sociétés, Série Systèmes agroalimentaires,

N°29, pp. 1465-1484.

Muchnik J., Sainte Marie (de) C. (2010), « Introduction générale », In Muchnik J et Sainte

Marie C. (eds), Le temps des Syal : Techniques, vivres et territoires, Editions Quae,

Veresailles cedx, pp. 13-32.

Muchnik J., Sanz Cañada J. (2011), « Introduction : Ancrage et identité territoriale des

systèmes agroalimentaires localisés », Economie Rurale, N° 322, Mars-Avril, pp. 3-10.

Muchnik J., Sanz Cañada J., Torres Salcido G. (2008), « Systèmes agroalimentaires localisés :

état des recherches et perspectives », Cahiers d’Études et des Recherches Francophones

/Agricultures, Vol.17, N°6, pp. 513-519.

Muchnik J, Sautier D. (1998), « Systèmes agro-alimentaires localisés et construction de

territoires », ATP CIRAD, 46p.

Myrdal G. (1959), Théorie économique et pays sous-développés, Éd. Présence Paris, 190p.

Nadvi K., Schmitz H. (1999) “Clustering and industrialisation: introduction” World

Development: Special issue on “Industrial clusters in developing countries”, Vol 27, N° 9,

September, pp. 1503-1513.

Nadvi K., Schmitz H. (1996), « Clusters industriels dans les pays en développement :

éléments pour un programme de recherche », In Abdelmalki L., Courlet C. (1996), Les

nouvelles logiques du développement, L’Harmattan, Paris, pp. 103-117.

Nadvi K., Schmitz H. (2001), « Les clusters dans les pays en voie de développement : bilan

d’expérience et perspectives de recherche », In Pommier, Réseaux d’entreprises et territoires;

compétition et coopération dans les systèmes de production locaux», DATAR, la

Documentation française, Paris, pp. 135-156.

Nagayets O. (2005), “Small farms: Current Status and Key Trends”, Research Workshop: the

Future of Small Farms, Wye College, 14p.

Nations-Unies. (2005), « Accord international de 2005 sur l’huile d’olive et les olives de

table », TD/OLIVE.OIL.10/6, 55p. Disponible sur :

http://www.unctad.org/fr/docs/tdoliveoil10d6_fr.pdf.

Nefussi J. (1999), « Filières agro-alimentaires : filières de produits ou de services ? », In

DEMETER 2000, Economie et Stratégies Agricoles, Paris, A. Colin, pp. 13-70.

Nefzaoui A. (1988), « Contribution à la rentabilité de l’oléiculture par la valorisation optimale

des sous-produits », Options Méditerranéennes, Actes de Congrès Economie de l’Olivier,

1987/01/20-22, Tunis (Tunisie), CIHEAM, pp. 153-173.

Nelson R. R., Winter S.G. (1982), An Evolutionary Theory of Economic Change, The

Belknap Press of Harvard University, London, 73p.

 551

Neveu A. (2007), « Trente années au service du financement de l’agriculture », Économie

rurale, N°300, Juillet-août, pp. 85-88.

Nicolas P. (1977), « Différenciation et expansion de la coopération agricole dans l’économie

agro-alimentaire », Économie rurale, N°121, 1977. pp. 44-55. Disponible sur :

http://www.persee.fr/web/revues/home/prescript/article/ecoru_0013-

0559_1977_num_121_1_2513.

Nicolas F., Valceschini E. (1995), « La dynamique économique de la qualité agro-

alimentaire », In Nicolas F., Valceschini E. (eds) (1995), Agro-alimentaire : une économie de

la qualité, Economica, pp. 15-37

Nicolas F., Valceschini E. (1993), « Agro-Alimentaire et qualité. Questions aux sciences

sociales », Économie rurale, N°217. pp. 5-11.

Nonaka I., Takeuchi H. (1997), La connaissance créatrice: la dynamique de l’entreprise

apprenante, De Boeck Supérieur, 303 p

North D.C. (1994), “Economic Performance Through Time”, American Economic Review,

Vol 84, N°3, pp. 359-368.

North D.C. (1991), “Institutions”, Journal of Economic Perspectives, Vol 5, N°1, pp. 97-112.

North D.C. (1990), Institutions, Institutional Change and Economic Performance, Cambridge

University Press, Cambridge, 152p.

Nouha M-L. (1992), « L’économie marocaine et les perspectives de l’économie mondiale »,

Annales Marocaines d’Economie, Numéro spécial, pp. 66-70.

Noula A-G. (1996), Crise Agricole et Développement Economique : l’Expérience Africaine,

Center For Economic Research on Africa, Cameron 35p. Disponible sur :

http://msuweb.montclair.edu/~lebelp/CERAFRM062Noula1996.pdf.

Noussair C., Robin S., Ruffieux B. (2001), « Comportement des consommateurs face aux

aliments «avec OGM» et « sans OGM » : une étude expérimentale », Économie rurale.

N°266. pp. 30-44.

Noya E. de C, Roux B., Lopez G-M-B. (2010), « Changer est- il possible ? Interaction entre

acteurs et construction de nouvelles Pratiques en science et technologie pour l´agriculture

Familiale dans l’Etat de Pernambouc, Brésil », Communication au Symposium : Innovation et

développement durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin-1 Juillet,

Montpellier ,11p.

OCDE. (2010), Les politiques agricoles des pays de l’OCDE : Suivi et évaluation 2010,

OCDE, Paris, 44p.

OCDE. (2009a), Managing water for all: An OECD perspective on pricing and financing,

OCDE, Paris, 34p.

 552

OCDE. (2009b), Les politiques agricoles des pays de l’OCDE : Suivi et évaluation 2009,

OCDE, Paris, 207p.

OCDE. (2009c), Sustainable Management of Water Resources in Agriculture, OCDE,147p.

OCDE. (2009d), La conversion des terres agricoles : Dimension spatiale des politiques

agricoles et d’aménagement du territoire, OCDE, Paris, 82p.

OCDE. (2008a), La performance environnementale de l’agriculture dans les pays de l’OCDE

depuis 1990, OCDE, Paris, 657p.

OCDE. (2008b), Perspectives de l’environnement de l’OCDE à l’horizon 2030, OCDE, Paris,

570p.

OCDE. (2001a), Découplage : une vue de d’ensemble du concept, OCDE, Paris, 45p.

OCDE. (2001b), Des partenariats locaux pour une meilleure gouvernance, OECD, Paris,

450p.

OCDE. (1996a), Politiques, marchés et échanges agricoles : suivi et évaluations 1996,

OCDE, Paris, 248p.

OCDE. (1996b), Réseaux d’entreprises et développement local ; compétition et coopération

dans les systèmes de production locaux, OCDE, Paris, 282p.

OCDE. (1993), Politiques, marchés et échanges agricoles : suivi et perspectives 1993,

OCDE, Paris, 392p.

OCDE. (1991), Tableaux des équivalentes subventions à la production et des équivalentes

subventions à la consommation 1979-1990, OCDE, Paris, 57p.

OCDE. (1990), L’agriculture et le consommateur, OCDE, Paris, 21p.

Ochieng-Odhiambo M. (2011), Commercial pressures on land in Africa A regional overview

of opportunities, challenges and impacts, CIRAD, International Land Coalition,

RECONCILE, 40p.

ODE (Observatoire de l’entrepreneuriat). (2010), Industrie oléicole, Etudes sectorielles,

Document réalisé par Ouazzani-Chahdi, ODE, 127p.

Office des Changes. (2010), Commerce extérieur du Maroc 2009, Ministre de l’Economie et

des Finances (MAR) 238p.

OIT (Organisation International du Travail). (2011), Tendances mondiales de l’emploi 2011 :

le défi d’une reprise de l’emploi, Bureau International de Travail, OIT, Genève, 116p.

OLIVÆ. (2011), Revue officielle du Conseil oléicole international, Nº115, 70p.

OMC. (2009), Examen des politiques commerciales : Rapport du Royaume du Maroc »,

Organe d’examen des politiques commerciales, WT/TPR/G/217, OMC, 171p.

http://www.ode.ma/front.aspx?sectionId=19

 553

OMPI (Organisation Mondiale de la Propriété Intellectuelle). (2003), Indications

Géographiques, Comite permanent du droit des marques, des dessins et modèles industriels et

des indications géographiques, OMPI, Genève, 10p.

OMS (Organisation mondiale de la Santé). (2010), Statistiques sanitaires mondiales 2010,

Organisation mondiale de la Santé, Genève, 177p.

OMS. (2003), Régime alimentaire, nutrition et prévention des maladies chroniques,

OMS/FAO, Série de Rapports techniques, N°916, OMS, Genève, 64p.

OMS. (2002), « Maladies émergentes transmises par les aliments », Aide Mémoire, OMS, N°

124, (en ligne), (page consultée le 23/29/2010), https://apps.who.int/inf-fs/fr/am124.html.

OMS. (2000), « Salubrité des aliments et maladies d’origine alimentaire », Aide Mémoire,

OMS, N° 237, (en ligne), (page consultée le 23/29/2010),

http://www.who.int/mediacentre/factsheets/fs237/fr/.

OMS- FAO. (2007), Analyse des risques relatifs à la sécurité sanitaire des aliments, Etude

FAO Alimentation et Nutrition, FAO/OMS, Rome, 147p.

ONU (Organisation des Nations Unies). (2010), Rapport sur le droit à l’alimentation,

Rapporteur spécial, Olivier de Schutter, A/65/281, 23p. Disponible sur le :

http://ap.ohchr.org/documents/dpage_f.aspx?m=101.

ONU. (2009), Rôle des coopératives dans le développement social, Rapport du Secrétaire

général, A/64/132, Juillet, 23p. Disponible sur le :

http://www.copac.coop/publications/unpublications.html.

ONU. (2005), Objectifs du Millénaire pour le développement, Nations Unies, New york, 48p.

Disponible sur le : http://www.un.org/fr/millenniumgoals/reports.shtml.

ONU. (2001), Modification des modes de consommation, Rapport du Conseil Economique et

Social, http://wwwv1.agora21.org/johannesburg/cp8.html (en ligne), (page consultée le

16/07/2006).

Orléan A. (1999), Le pouvoir de la finance, Odile Jacob, 378p.

Orléan A. (eds) (1994), Analyse économique des conventions, PUF, 403p.

Orlean A. (1991), « La logique walrasienne et incertitude quantitative : des travaux d’Akerlof

et Stiglitz aux conventions de qualité », Economies et Sociétés, N°14, Janvier 1991, pp.16-21.

Oualalou F. (1993), « La question de l’endettement extérieur du Maroc et le P.A.S », Annales

Marocaines d’Economie, Numéro spécial, pp. 199-226.

Ouguas Y. (2006), « Protection phytosanitaire raisonnée de l’olivier », In Hadiddou A.,

Mrabet R., Oukabli A. (eds), La recherche agronomique et la profession, ensemble pour un

développement durable de l’oléiculture nationale, Actes de Journée Olivier Meknès, INRA

Procceding, le 26 Décembre, pp. 105-111.

http://www.lemonde.fr/sujet/9d13/olivier-de-schutter.html

 554

Ouazzani N. (2011a), « Valorisation des sous-produits de l’olivier pour une oléiculture

durable respectueuse de l’environnement », Communication au Séminaire Horizon 2020

Renforcement des Capacités/ Programme Méditerranéen pour l’Environnement, Meilleures

Pratiques Environnementales dans la production de huile d’olive et le traitement des sous-

produits de la filière oléicole au Maroc, Meknès, 1-2 Mars, 15p.

Ouazzani. (2011b), « Réseau méditerranéen des Villes de l’Huile d’Olive : une nouvelle

stratégie pour la promotion de l’Huile d’Olive », Agriculture du Maghreb, N°52, Juin.

Panitchpakdi S (Directeur général OMC). (2005) « Pourquoi le commerce peut-il contribuer à

améliorer la sécurité alimentaire ? » Communication à la Table ronde de haut niveau sur la

réforme du commerce agricole et la sécurité alimentaire, FAO, Rome, 13 avril, 11p.

Disponible sur: ftp://ftp.fao.org/docrep/fao/meeting/010/ag299f.pdf.

Papy F., Torre A. (2002), « Quelles organisations territoriales pour concilier production

agricole et gestion des ressources naturelles ?, Etudes et Recherches sur les Systèmes Agraires

et le Développement, N° 33, pp.151-169.

Parent D. (2001), « D’une agriculture productiviste en rupture avec le territoire à une

agriculture durable complice du milieu rural », Téoros, Été 2001, pp. 22-25.

Parras M., Rodríguez-Cohard J-C. (2011), “The Olive Growing Agri-Industrial District of

Jaén and the International Olive Oils Cluster” The Open Geography Journal, 2011, N°4, pp.

55-72.

Pavot C. (1998), « Du mégatourisme au tourisme durable : une approche en terme de

développement local » In Kherdjemil B., Panhuys H., Zaoual H. (eds), Territoires et

dynamiques économiques, au-delà de la pensée unique, L’Harmattan, pp.182-190.

Pecqueur B. (2008), « Pôles de compétitivité et spécificité de la ressource technologique : une

illustration grenobloise », Géographie, économie, Société, N°10, pp. 311-326.

Pecqueur B. (2007), « Le tournant territorial de la globalisation », In Itçaina X., Palard J.,

Ségas S. (eds), Régimes territoriaux et développement local, Presses Universitaires de

Rennes, Rennes, pp. 261-277.

Pecqueur B. (2005), « Les territoires créateurs de nouvelles ressources productives : le cas de

l’agglomération grenobloise », Géographie, Economie, Sociétés, Vol. 7, N°3, pp. 255-268.

Pecqueur B. (2004a), « La notion de ressource territoriale », Appel à communication aux

Journées Cermosem, PACTE, Le Pradel, 14-15 Octobre, 6p.

Pecqueur B. (2004b), « Territoire et gouvernance : quel outil pertinent pour le

développement ? », In Ferguène A. (eds), Gouvernance locale et développement territorial.

Le cas des pays du Sud, Harmattan, Paris, pp. 27-48.

Pecqueur B. (2001), « Qualité et développement territorial : l’hypothèse du panier de biens »,

Economie Rurale, N°261, pp. 37-49.

 555

Pecqueur B. (1999), « les processus de bifurcation de l’activité économique en milieu

urbain », In Fontan J-M., Klein J-L., Tremblay D-G. (eds), Entre la métropolisation et le

village global : les scènes territoriales de la reconversion, Presses de l’Université du Quèbec,

pp. 125-138.

Pecqueur B. (1993) « Territoire, territorialité et développement », In Industries et territoires :

les systèmes productifs localisés, Actes du colloque de Grenoble, Octobre 1992, IREPD, pp.

71-88.

Pecqueur B. (1989), Le développement local, Syros, Collection Alternatives Economiques,

Paris, 149p.

Pecqueur B., Peyrache-Gadeau V. (2010), « Fondements interdisciplinaires et systémiques de

l’approche territoriale », Revue d’Economie Régionale & Urbaine, N°4, pp. 613-623.

Pecqueur B., Peyrache-Gadeau V. (2004) « les ressources patrimoniales : une modalité de

valorisation par les milieux innovateurs de ressources spécifiques latentes ou existantes », In

Camagni R., Maillât D., Matteaccioli A., (eds), Ressources naturelles et culturelles, milieux et

développement local, GREMI, Editions EDES, Neuchâtel, pp. 71-90.

Pecqueur B. Roussier N. (2003), « l’économie territoriale à l’IERPD Grenoble », In Bernardy

(De), Debarbieux B. (eds), le territoire en science sociales, Approches disciplinaires et

pratiques de laboratoires, MSH-Alpes, pp. 13-34.

Pecqueur B. Saidi A. (2009), « Les Systèmes Agroalimentaires Localisés : une approche

dynamique. Le cas du système oléicole dans l’Espace Saïs-Meknès », Communication au

XLVIe Colloque de ASRDLF, Entre projets locaux de développement et globalisation de

l’économie : quels équilibres pour les espaces régionaux ?, les 6, 7 et 8 Juillet, Clermont-

Ferrand, 18p.

Pecqueur B., Ternaux P. (2006), « Des ressources territoriales aux interactions entre acteurs »,

Communication aux 5
èmes

 Journées de la Proximité : La proximité, entre actions et

institutions, Bordeaux, 28-30 juin, 19p.

Pecqueur B., Zimmermann J-B. (2004), « Les fondements d’une économie de proximités », In

Pecqueur B., Zimmermann J-B., Économie de proximités, Paris, Lavoisier, pp. 13-42.

Pedelahore P., Tchatchoua R. (2010), « L’innovation est-elle vraiment la solution ? :

L’exemple du grand sud Cameroun », Communication au Symposium : Innovation et

développement durable dans l’agriculture et l’agroalimentaire, ISDA, 28 Juin - 1 Juillet,

Montpellier, 13p.

Perrat J. (2005), « Dynamique des firmes politiques de développement régional et local », In

Filippi et Torre A. (eds), Proximités et changements socio-économiques dans les mondes

ruraux. Inra éditions, Paris, pp. 101-121.

Perrat J. (1997), « Une clé de lecture du rapport firmes/territoires : la notion d’externalité »,

Espaces et Sociétés, N° 88-89, pp. 207-236.

 556

Perrier-Cornet P., Sylvander B. (2000), « Firmes, coordinations et territorialité : Une lecture

économique de la diversité des filières d’appellation d’origine », Economie rurale, N°258,

pp.79-89.

Perrier-Cornet P. (1986), « Le massif jurassien. Les paradoxes de la croissance en montagne :

éleveurs et marchands solidaires dans un système de rente », Cahiers d’Économie et

Sociologie rurales, N° 2, pp. 62-121.

Perroux F. (1967), Le progrès économique, Presses universitaires de France, Paris 2 vol, 170,

123p.

Perroux F. (1965), L’économie du XXe siècle, PUF, Paris, 692p.

Perroux F. (1955), « Note sur la notion de pôle de croissance », Economie Appliquée, N°1-2,

pp. 307-320.

Perrot C., Landais E., Pierret P. (1995), « L’analyse des trajectoires des exploitations

agricoles. Une méthode pour actualiser les modèles typologiques et étudier l’évolution de

l’agriculture locale », Économie rurale, N°228, pp. 35-47.

Petit P. (1995), « Nouvelles formes de concurrence dans une économie tertiaire », In Aglietta

M. et al. (eds), Ecole de la régulation et critique de la raison économique, L’Harmattan,

Paris, pp. 153-188.

Peyron M. (2004), « L’éco-tourisme comme levier de développement des ressources

territoriales : le cas des massifs orientaux de l’Atlas marocain », Communication au colloque :

la Notion de Ressource Territoriale, Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et

15 Octobre, 10p.

Pichot J-P. (2009), « Les terres arables contre des investissements : troc entre États et sociétés

multinationales aux dépens des agricultures familiales ? », Cahier Agricole, Vol 18, N° 5,

Septembre-Octobre, pp. 383-384.

Pinton F. (2010), « La valorisation du guarana en Amazonie Brésilienne : culture de rente

et/ou culture des filières ? », Communication au Symposium : Innovation et développement

durable dans l’agriculture et l’agroalimentaire, ISDA, 28 juin -1 Juillet, Montpellier, 8p.

Piore M.J., Sabel C-F. (1989), Les chemins de la prospérité, de la production de masse à la

spécialisation souple, Hachette, Paris, 441p.

Planète Terroirs. (2010), Actes de 3
ème

 Forum international Planète Terroirs, Chefchaouen,

De 31 Mai au 2 Juin, 124p. Disponible sur :

http://planete-

terroirs.org/forums/chefchaouen2010/wakka.php?wiki=ActesForumChefchaouen.

PMV-RMT. (2008), Plan Maroc Vert : la Région Meknès-Tafilalet (RMT), Direction

Provinciale De L’agriculture De Meknès, 69p.

PMV-Meknès. (2008), Filière olivier Meknès, Direction Provinciale De L’agriculture De

Meknès, 81p.

 557

Polanyi M. (1966), The Tacit Dimension, Doubleday, New-York, 108p.

Pôle alimentaire. (1999), « Huile d’olive : modalités de réception et de traitement des olives

pour une qualité meilleur », Le Pôle alimentaire, N°14, pp. 19-23.

Pommier P. (2001), « Les système productifs localisés ; un chantier pour les pouvoirs

publics », In DATAR (eds) : Réseaux d’entreprises et territoires : Regards sur les systèmes

productifs locaux, la Documentation française, Paris, pp. 169-170.

Ponsard C. (1958), Histoire des théories économiques spatiales, Centre d’Études

Économiques, Paris, 202p.

Pontvianne A. (2007), « Les grandes agricultures mondiales face à la libéralisation », In (eds),

L’agriculture, nouveaux défis, INSEE Références, pp. 107-122

Porter M. (1998), “Clusters and the new economics of competition”, Harvard Bus, pp. 77-90.

Porter M. (1986), L’avantage concurrentiel : comment devancer ses concurrents et maintenir

son avancement, InterÉditions, Paris, 647p.

Porter M. (1993), L’avantage concurrentiel des nations, InterÉditions, Paris, 883p.

Prevost P. Lallemand P. (2010), « L’« approche terroir » : pour une démarche de recherche-

formation-action », Communication au Symposium : Innovation et développement durable

dans l’agriculture et l’agroalimentaire, ISDA, 28 juin-1Juillet, Montpellier ,12p.

Prost B. (1991), « Du rural au péri-urbain : conflit de territoire et requalification de l’espace »,

Géocarrefour, Vol 66, N° 2, pp. 96-102.

Radi M. (1993), « L’impact de la politique d’ajustement sur le secteur éducatif au Maroc. Le

cas du primaire et du secondaire », Annales Marocaines d’Economie, Numéro spécial, pp.

285- 295.

Raffestin C. (1980), Géographie économique du pouvoir, Librairies technique, Paris, 249p.

Ragni L. (1995), « Systèmes localisés de production et modèles d’évolution dynamique :

Enjeux et limités travaux de Bian Arthur et Paul Krugman », In Rallet et Torre (eds),

Economie industrielle et économie spatiale, Economica, Paris, pp. 353-357.

Rahmouni J. (2006), « Localisation et coopération des entreprises agroalimentaires : Cas du

Bassin Parisien », Communication aux 5
èmes

 Journées de la Proximité : La proximité, entre

actions et institutions, Bordeaux, 28-30 juin, 18p.

Raki M. (1991), Agriculture et revenus, Acte Edition, IAV Hassan II, Rabat, 130p.

 Rallet A. (2000), « De la globalisation à la proximité géographique pour un programme de

recherche », In Gilly J.P., Torre A. (eds), Dynamiques de proximité, L’Harmattan, Paris, pp.

37-57.

 558

Rallet A. (1996), « Ressources spécifiques et ressources génériques : une problématique pour

le développement local », In Abdelmalki L., Courlet C. (eds), Les nouvelles logiques du

développement, L’Harmattan, Paris, pp.119-132.

Rallet A. (1993), « Choix de proximité et processus d’innovation technologique », Revue

d’Economie Régionale & Urbaine, N°3, pp. 366-386.

Rallet A., Torre A. (1995), « Economie industrielle et économie spatiale : un état des lieux » ,

In Rallet A., Torre A. (eds), Economie industrielle et économie spatiale, ASRDLF,

Bibliothèque de Science Régionale, Economica, Paris, pp. 3-37.

Rallet A., Torre A. (2007), « Introduction : Faut-il être proche pour innover ensemble ? », In

Rallet A., Torre A. (eds), Quelles proximités pour innover ?, Harmattan, Paris, pp.7-16.

Rallet A., Torre A. (2004), « Proximité et localisation », Economie Rurale, N° 280, pp. 25-41.

Rasse P. (1997), Technique et culture au musée, PUL, coll. Muséologies, 229p.

Rastoin J-L. (2006), « Vers de nouveaux modèles d’organisation du système

agroalimentaire ? Approches stratégiques », Communication au Séminaire de recherche :

Produits de terroir, filière qualité et développement, MSH-M, Montpellier, 22 juin, 11p.

Rastoin J-L. (2008), « Risques et sûreté alimentaire dans un contexte de mondialisation : Vers

une approche politique et stratégique », Les notes d’analyse du CIHEAM, N°35, Juin, 36p.

Rastoin J-L. (2000), « Une brève histoire de l’industrie alimentaire », Économie rurale,

N°255/256, pp. 61-71.

Raynaud E., Sauvée L. (2000), « Signes collectifs de qualité et structures de gouvernance »,

Économie rurale, N°258, pp.101-112.

Ray C. (1998), “Culture, Intellectual Property and territorial rural development”, Sociologia

Ruralis, N° 38, pp. 3-19.

Razanakoto P. (2003), « Qualité, régulation et conventions : entre incertitude et rationalité de

choix du consommateur », Communication au Forum Régulation, CEPREMAP et Recherche

& Régulation, 9-10 Octobre, 11p.

Renata Verdi A. 2006 « Proximités et gouvernances : activation et spécification des

ressources dans les principaux territoires de la “cachaça” au Brésil », Communication aux

5
èmes

 Journées de la Proximité : La proximité, entre actions et institutions, Bordeaux, 28-30

Juin, 21p.

Reboul C. (1981), « L’apprentissage familial des métiers de l’agriculture », Actes de la

recherche en sciences sociales, Vol. 39, Septembre, pp. 113-120.

Redani L., Serghini H. (2006), « Implications de l’évolution du marche international de

l’huile d’olive sur le secteur oléicole marocain », In Hadiddou A., Mrabet R., Oukabli A.

(eds), La recherche agronomique et la profession, ensemble pour un développement durable

 559

de l’oléiculture nationale, Actes de Journée Olivier Meknès, INRA Procceding, le 26

Décembre, pp. 9-25.

Reigert F. (2010), Commerce, sécurité alimentaire et réduction de la pauvreté, FIPA, 19p.

Requier-Desjardins D. (2010a), « L’évolution du débat sur les SYAL : le regard d’un

économiste », Revue d’Économie Régionale & Urbaine, N° 4, pp. 651-668.

Requier-Desjardins D. (2010b), “The LAS approach: a scheme for a sustainable local

development of Southern countries rural areas?” », Communication au 116
ème

 EAAE

Seminar : Spatial dynamics in agri-food systems: implications for sustainability and

consumer welfare , Parma (Italie), 27-30 Octobre, 11p.

Requier-Desjardins D. (2009), « Territoires – Identités – Patrimoine : une approche

économique ? », Développement durable et territoires, Dossier 12 : Identités, patrimoines

collectifs et développement soutenable, (En ligne), (page consultée le 04/01/2010) :

http://developpementdurable.revues.org/7852.

Requier-Desjardins D. (2007), « Systèmes agroalimentaires localisés et qualification : une

relation complexe. Communication au Colloque International, sobre el desenvolvimento

territorial sustentável, Florianópolis, Brasil, 22-25 Août, 12p.

Requier-Desjardins D. (2003) « Multifonctionnalité et systèmes agroalimentaires localisés :

quel enjeux ? », In la multifonctionnalité et l’activité agricole et sa reconnaissance par les

pouvoirs publics, Actes du colloque international de la SFER, 21-22 mars, 2002,

SFER/EDUCAGRI EDITION/CIRAD, Paris, pp. 389-408

Requier-Desjardins D. (1989), L’alimentation en Afrique : manger ce qu’on peut produire,

Karthala, Pusaf, Paris, Abidjan, 169p.

Revue Economique. (1989), L’économie de conventions, Presse de la F.N.S.P., Vol 40, N°2,

339p.

Revue Economie Rurale. (2011), Ancrage et identité territoriale des systèmes

agroalimentaires localisés, N°322, Mars-Avril, 80p.

Richard P. (1992), « Analyse de la consommation alimentaire et modèle d’offre », Tiers-

Monde, N°132, pp. 789-808.

Ricardo D. (1821), Principes de l’économie politique et de l’impôt, traduction française,

Garnier-Flammarion, Paris, 1992, 508p.

Rochefort R. (1995), La société des consommateurs, Odile, Jacob, Paris, 272p.

Romer P.M. (1986), “Increasing returns and long-run growth”, Journal of Political

Economy,Vol 94, N°5, pp.1002-1037.

Roncin F., Scheffer S. (2000), « Qualification des produits et des terroirs dans la

reconnaissance en AOC », Économie rurale, N°258, pp. 54-68.

 560

Roos G., Terragni L., Torjusen H. (2007), “The local in the global – creating ethical relations

between producers and consumers”, Anthropology of Food (S2), (En ligne), (page consultée

le 23 /07/ 2008).

ROPPA (Réseau des Organisations paysannes et de producteurs de l’Afrique de l’Ouest).

(2003), Pour des politiques agricoles en faveur de l’exploitation familiale et des règles

commerciales solidaire, ROPPA, 12p. Disponible sur :

http://www.roppa.info/spip.php?rubrique5&lang=fr.

Rostow W. (1997), Les étapes de la croissance économique, Économica, Paris, 305p.

Rosset P. (1999), “The Multiple Functions and Benefits of Small Farm Agriculture, In the

Context of Global Trade Negotiations”, Policy Brief, N°4, Food First, 23p.

Rousset S. (2004), Qualité et coordination économique dans les industries agroalimentaires :

analyse institutionnelle comparée de l’industrie du vin en Bourgogne, Californie et Nouvelle-

Zélande, Thèse de doctorat : Science Economique, Bourgogne, Université de Bourgogne, Vol

1, 375p.

Roux B. (2010), « La contribution des systèmes agroalimentaires Localises (Syal) au

développement rural : une Comparaison internationale », Communication au colloque

ASRDLF-AISREe, Identité, Qualité et compétitivité territoriale, Développement économique

et cohésion dans les territoires alpins, Aoste (Italie), 20-22 Septembre, 20p.

Ruffieux B. (1994), « Evolutions industrielles et théories de l’avantage concurrentiel », In

Hollard M. (eds), Génie industriel : les enjeux économiques, Grenoble, PUG, pp. 59-48

Ruffieux B., Valceschini E. (1996), «Biens d’origine et compétence des consommateurs : les

enjeux de la normalisation dans l’agro-alimentaire», Revue d’Economie Industrielle, N°75,

pp. 133-146.

Reynaud B. (2001), « Suivre des règles dans les organisations », Revue d’économie

industrielle, N°97, pp.53-68.

Röling N. (1991), “Institutional Knowledge Systèmes and Farmers’Knowledge Système.

Lessons for Technology Development”, In Dupré G (eds), Savoirs paysans et développement,

KARTHALA-ORSTOM, Paris, pp. 489-514.

Sabel C-F. (1996). « Apprentissage par le suivi et les dilemmes de la politique économique

régionale en Europe », In Réseaux d’entreprises et développement local, OCDE, pp. 25-48.

Sahli Z. (2009), « Produits de terroir et développement local en Algérie. Cas des zones rurales

de montagnes et de piémonts », Options méditerranéennes, Série-A,N °89, Les produits de

Terroir, les Indications Géographiques et le Développement Local Durable des Pays

Méditerranéens, CIHEAM, pp. 305-336.

Saidi A. (2009), « Les réseaux locaux de production : L’ancrage territorial comme vecteur de

stabilité », Communication aux 4
èmes

 Journées Scientifiques Internationales du Forum des

Economistes Marocains, Initiative privée, Etat et territoire dans le contexte de l’économie

mondialisé, Oujda, Maroc, 7 et 8 mai, 15p.

 561

Saidi A. (2008a), « Les Systèmes Agroalimentaires Localisés : D’une économie de rente à

une économie de production. Le cas de la région Meknès au Maroc et de Béjaïa en Algérie »,

Communication au IV Congrès de GIS-SYAL, ALFATER, Alimentation Agriculture

Familiale et Territoire, 27 au 31 Octobre, Mar del Plata, Argentine, 33p.

Saidi A. (2008b), « L’ancrage rural conditionne-t-il le développement des Systèmes

Agroalimentaires Localisés ? », Communication au XLVe Colloque de l’ASRDLF,

Territoires et action publique territoriale : nouvelles ressources pour le développement

régional, Août à Rimouski au Québec, Canada, 16p.

Saidi A. (2006), « Financement de la filière oléicole par le crédit agricole du Maroc (CAM) »,

In Hadiddou A., Mrabet R., Oukabli A. (eds), La recherche agronomique et la profession,

ensemble pour un développement durable de l’oléiculture nationale, Actes de Journée Olivier

Meknès, INRA Procceding, le 26 Décembre, pp. 31- 37.

Saidi A., Samson I. (2009), « « Les Systèmes Agroalimentaires Localisés : L’agriculture

familiale comme vecteur de la sécurité alimentaire», Communication au séminaire organisé

par l’AMAECO, La sécurité alimentaire et le libre échange, Rabat, Maroc, 25 et 26 juin, 17p.

Saives A-L. (2002), Territoire et compétitivité de l’entreprise, Paris, L’Harmattan, coll.

Dynamiques d’entreprises, 492p.

Salais R., Storper M. (1993), « Les mondes de production ; Enquête sur l’identité économique

de la France », , Éditions de l’École des Hautes Études en Sciences Sociales (EHESS), Paris ,

467p.

Salais R. (1998), « A la recherche du fondement conventionnel des institutions », In Salais R.,

Chatel E., Rivaud-Danset D. (eds) (1998), Institutions et conventions, La réflexivité de

l’action économique, Editions de l’EHESS, Paris, pp. 255-291

Salvioni C. (2007), “The Agro Geo Traceproject and the localfood virtual routes”

Communication au Workshop du Réseau Syal-Européen, Parme, 12-14 Novembre, 12p.

Samaganova A., Samson I. (2007), « Typologies de ressources et ouverture des territoires »,

Communication au XLIIIe Colloque de l’ASRDLF, Les dynamiques territoriales : Débats et

enjeux des différentes approches disciplinaires, Grenoble et Chambéry, 11-12 et 13 juillet,

16p.

Samhale L. (1992), Polyphenols de l’olivier essai de quantification dans les huiles d’olive et

étude du pouvoir antioxydant des extraits polyphenoliques des feuilles de l’olivier, Mémoire

de 3
ème

 cycle agronomie, Option : Industries Agricoles et Alimentaires, IVA Hassan II, Rabat,

98p.

Samson I. (2009), « Leçon 4 : un monde de régions économiques », In Samson I. (eds),

L’économie contemporaine en 40 leçons, Editions Dalloz, Sirey, Paris, pp. 191-259.

Samson I. (2004), « Territoire et Système Economique », Communication aux 4
èmes

 journées

de la proximité : Proximité, Réseaux et Coordination, 17-18 Juin, Marseille, 22p.

 562

Samson I., Ternaux P. (2004), « Territoires chauds, territoires froids. Pour une économie de la

performance des territoires », Communication au colloque : la Notion de Ressource

Territoriale, Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et 15 Octobre, 15p.

Sanz Cañada J. (2010), “Territorial externalities in local agro-food systems of typical food

products the olive oil protected designations of origin in Spain”, Communication au

Symposium : Innovation et développement durable dans l’agriculture et l’agroalimentaire,

ISDA, 28 Juin -1 Juillet, Montpellier, 14p.

Sarrazin F. (1999) « Les systèmes socio-productifs locaux arboricoles », Communication au

séminaire de l’Ecole-Chercheur Economie spatiale et régionale : application à l’agriculture,

l’agro-alimentaire et l’espace rural, Croisic, 8-10 Décembre, 12p

Sarter G. (2002), « BELDI versus ROUMI. Appréciation des viandes de poulet au Maroc »,

Communication au colloque : Les systèmes agroalimentaires localisés : produits, entreprises

et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 13p.

Saxenian A.L. (1999), “Regional Advantage Culture and Competition in Silicon Valley and

Route 128”, Cambridge (Mass), Harvard University Press, 226p.

Schaller B., Saunier P. (1995), « L’évolution technico-économique des industries (1896-

1987) », In Allaire G., Boyer R., (eds), La grande transformation de l’agriculture, INRA,

Economica, pp.181-198.

Schmitz H. (1996), « Efficacité collective : chemin de croissance pour la petite industrie dans

les pays en développement », In Pecqueur B (eds), Dynamiques territoriales et Mutations

Economiques, L’Harmattan, Paris, pp.73 -95.

Scott A. (2001), Les régions et l’économie mondiale, L’Harmattan, Paris, 187p.

Scott A. (1999), « Les bases géographiques de la performance industrielle », Géographie,

Economie, Société, N° 2, pp. 259-280.

Scott A. (1988), Metropolis: from the division of labour to urban form, Berkeley, University

of California Press, 260p.

Scott A., Storper M. (2003), “Gegion, Globalization, Development”, Rgional Studies, Vol 37,

N°6-7, pp. 579-593.

Segrestin D. (1996), « La normalisation de la qualité et l’évolution de la relation de

production », Revue d’économie industrielle, Vol 75, pp. 291-307.

Seguin B. (2007), « Le réchauffement climatique récent en France : impact et conséquence

sur la culture des arbres fruitiers et de la vigne », Actes du Colloque international et

pluridisciplinaire : Réchauffement climatique, quels impacts probables sur les vignobles ?,

28-30 Mars, Dijon, 9p.

Sen A. (2004), “Capabilities, Lists, and Public Reason: Continuing the conversation”,

Feminist Economics, Vol 10, N° 3, pp. 77-80.

 563

Sen A.k. (2003), Un nouveau modèle économique : Développement, justice, liberté, Odile

Jacob, 480p.

Sen A.K. (2000), Repenser l’inégalité, Collection l’histoire immédiate, Seuil, Paris, 286p.

Sen A.k. (1997), Hunger in the contemporary world, London: Development Economics

Research Programme, Suntory and Toyota International Centres for Economics and Related

Disciplines, London School of Economics, 24p.

Sen A.k. (1995), Mortality as an Indicator of Economic Success and Failure, UNICEF,

Florence, 36p.

Sen, A.K. (1993), Ethique et économie, Paris, PUF, 364p.

Sen A.K. (1981a), Poverty and famines: an essay on Entitlement and Deprivation, Oxford

University, Press, 257p.

Sen A.K. (1981b), “Ingredients of famine analysis: availability and entitlements”, The

Quarterly Journal of Economics, Vol 96, N°3, pp.433-464, (en ligne) (page consultée le

25/10/09) http://www.jstor.org/stable/1882681.

Sen A.K. (1977), “Starvation and exchange entitlements: a general approch an dits application

to the Great Bengal Famine”, Cambridge Journal of Economics, Vol I, N°I., pp.33-59, (en

ligne) (page consultée le 25/05/09), http://cje.oxfordjournals.org/content/1/1/33.extract.

Serraji R. (2005), Contribution à la conception d’un Système d’Information régional sur la

traçabilité des produits agricoles destinés à la transformation agro-alimentaire dans la Wilay

de Meknès, Mémoire de 3
ème

 cycle agronomie, Option : Economie rurale, ENA, Meknès,

114p.

SIAM. (2011), Bilan SIAM 2011 : Un Salon Solidaire, Salon Agriculture, MAPM, 6p.

SIAM. (20110), Bilan SIAM 2010 : un Salon développement durable, Salon Agriculture,

MAPM, 14p.

Sifi S. (2010), « Les dénominations d’origine en Tunisie : potentiel, état actuel et

perspectives », Communication au Séminaire international, les dénominations d’origine,

Reggio di Calabria (Italie), 21 octobre, 18p.

Sikaoui L. (2006), « Optimisation des densités de plantation en oléiculture », In Hadiddou A.,

Mrabet R., Oukabli A. (eds), La recherche agronomique et la profession, ensemble pour un

développement durable de l’oléiculture nationale, Actes de Journée Olivier Meknès, INRA

Procceding, le 26 Décembre, pp.61-65.

Simon G. (1983), « Le jeu des normes de qualité dans la conquête du marché des produits

agro- alimentaires », In, La gestion des ressources naturelles d’origine agricole, Librairies

Techniques, Paris, pp. 323-367.

Simon H.A. (1989), Le nouveau management : la décision par les ordinateurs, Economica,

Paris, 159p.

 564

Simon H.A. (1981), The Sciences of Artificial, MIT Press, Cambridge, Traduction française,

1991, Sciences des systèmes, sciences de l’artificiel, Dunod, Paris, 229p.

Sine N. (2004), Épargne et développement : la contribution mutualiste, Cahiers du CRISES -

Collection Études théoriques, 43p.

Smith A. (1776), Recherches sur la nature et les causes de la richesse des nations, traduction

de Germain Garnier, revue par Adolphe Blanqui, Garnier-Flammarion, 1991, Tome 1, 531p,

Tome 2, 637p.

SODIAAL. (1994), Mémoires de lait : une saga de la coopération laitière. Albin Michel,

Paris, 116p.

Solow R. (1988) : « La théorie de la croissance », Revue française d’économie, Vol 3, N° 3/2,

pp. 3-27.

Solow R. (1972), Théorie de la croissance économique, A. Colin, Paris, 155p.

Solow R. (1956), “ A contribution to the theory of economic growth, Quarterly journal of

economics”, Vol. 70, N°, pp. 65-94. Disponible sur :

http://faculty.lebow.drexel.edu/LainczC/cal38/Growth/Solow_1956.pdf.

Soulage B. (1987), « Le développement local endogène : Possibilités et limites », Revue

d’Économie Régionale & Urbaine, N° 3, pp. 361-368.

Stiglitz J. (2002), La grande désillusion, Fayard, Paris, 324 p.

Stora G., Montaigne J. (1986), La qualité totale dans l’entreprise, Les éditions

d’Organisation, Paris, 280p.

Storper M. (2000), « L’innovation comment action collective : produits, technologie et

territoire », In Gilly J.P., Torre A. (eds). Dynamiques de proximité, L’Harmattan, Paris. pp.

99-129.

Storper M. (1995), « La géographie des conventions : proximité territoriale, interdépendance

hors marché et développement économique », In Rallet et Torre (eds), Economie industrielle

et économie spatiale, Economica, Paris, pp. 111-27.

Suire R., Vicente J. (2008), « Théorie économique des clusters et management des réseaux

d’entreprises innovante », Revue française de gestion N°184, pp. 119-136.

Suire R., Vicente J. (2007), “Informational cascades vs network externalities in locational

choice : evidences on ICT clusters formation and stability”, Regional Studies,N°41, pp.173-

184.

Sylvander B. (1997), « Le rôle de la certification dans les changements de régime de

coordination : l’agriculture biologique, du réseau à l’industrie », Revue d’économie

industrielle, Vol 80, pp. 47-66.

 565

Sylvander B. (1995), « Conventions de qualité, concurrence et coopération. Cas du « Label

rouge » dans la filière Volailles », in Allaire G., Boyer R. (eds), La grande transformation de

l’agriculture, INRA, Economica., pp.73-96.

Tala H., Tichy B. (2004), « Béjaïa une porte sur le monde », Plan de Développement et

d’Aménagement Urbain Intercommunal, Béjaïa, Algérie, 115p.

Tahiri A. (2006), « Contrôle et certification des plants d’olivier au MAROC », In Hadiddou

A., Mrabet R., Oukabli A. (eds), La recherche agronomique et la profession, ensemble pour

un développement durable de l’oléiculture nationale, Actes de Journée Olivier Meknès, INRA

Procceding, le 26 Décembre, pp. 97-104.

Tchekemian A. (2004), « Le programme français de développement rural entre démarches de

qualité et diversification, une ressource territoriale à l’épreuve des faits », Communication au

colloque : la Notion de Ressource Territoriale, Montagnes Méditerranéennes CD-ROM, Le

Pradel, 14 et 15 Octobre, 25p.

Teil G. (1995), « Entre l’entreprise et le marché, le jury de consommateurs », In Nicolas F,

Egizio Valceschini E, (eds.), Agroalimentaire : une économie de la qualité. Inra, Economica,

Paris, pp. 75-91.

Tendance. (2002), « Normalisation : HACCP, qualité, sécurité et environnement, même

combat ! », MESURES, N° 749, November, pp. 39-41.

Tertre (de) R. (2008), « La loi des coûts comparatifs et la formation des prix internationaux

chez Ricardo » Cahiers d’économie politique, N° 55, pp. 113-140.

Thisse J-F. (1997), « L’oublie de l’espace dans l pensée économique », Revue région et

développement, N°6, 29p.

Trift N. (2003), Qualification de l’origine des viandes bovines selon les manières de produire.

Le rôle des savoir-faire professionnels et les enjeux de leur couplage. Thèse de doctorat en

sciences animales, Institut national agronomique de Paris-Grignon, 338p.

Torre A. (2010) « Jalons pour une analyse dynamique des Proximités », Revue d’Économie

Régionale & Urbaine, N°3, pp. 409-437.

Torre A. (2009), « Retour sur la notion de Proximité Géographique », Géographie, économie,

Société, N° 11, pp. 63-75.

Torre A. (2006), « Clusters et systèmes locaux d’innovation : Un retour critique sur les

hypothèses naturalistes de la transmission des connaissances à l’aide des catégories de

l’économie de la proximité », Régions et Développement, N°24, pp. 15-44.

Torre A. (2002), « Les AOC sont-elles des Clubs ? Réflexions sur les conditions de l’action

collective localisée, entre coopération et règles formelles », Revue d’Economie Industrielle,

N° 100, pp. 39-62.

Torre A. (2000a), « Une introduction : Activités agricoles et agro-alimentaire et processus de

développement local », RERU, N°3, pp. 363-368.

 566

Torre A. (2000b), « Economie de la Proximité et Activités Agricoles et Agro-alimentaires »,

Revue d’Economie Régionale & Urbaine, N°3, pp. 407-426.

Torre A., Valceschini E. (2002), « Politique de la qualité et valorisation des terroirs », In

Sylvestre J.P. (eds), Agriculteurs, ruraux et citadins : les mutations des campagnes

françaises, Educagri.

Torre A., Zuindeau B. (2007), «Économie de la proximité et environnement : état des lieux et

perspectives », Communication au XLIIIe Colloque de l’ASRDLF, Les dynamiques

territoriales : Débats et enjeux des différentes approches disciplinaires, Grenoble et

Chambéry, 11-12 et 13 juillet, 15p.

Torre A., Zuindeau B. (2009), “Proximity economics and environment: assessment and

prospects”, Journal of Environmental Planning and Management, Vol 52, n°1, pp.1-24.

Touzard J-M. (2010), « Ancrage territorial et construction de règles dans des coopératives

viticole du Midi », in Muchnik J., Sainte Marie (de) C. (eds), Le temps des Syal : Techniques,

vivres et territoires, Editions Quae, Versailles Cedex, pp. 265-280.

Turok I. (2001), « Innover dans la gouvernance locale : le modèle partenarial irlandais »,

In OCDE, Des partenariats locaux pour une meilleure gouvernance », OCDE, pp.153-198

UNESCO (Organisation des Nations unies pour l’éducation, la science et la culture). (2003),

L’eau pour les hommes, l’eau pour la vie, Rapport sur la mise en valeur des ressources en

eau, UNESCO/Division des sciences de l’eau, Paris, 36p. Disponible sur le :

http://www.unesco.org/water/wwap/.

USAID (agence américaine pour le développement international). (2008), Qualité de la

réglementation et compétitivité au Maroc, Agriculture & Agrobusiness Intégrés, Rapport,

USAID /Maroc, 52p.

USAID. (2007a), Système de traçabilité des huiles d’olive, Rapport de Synthèse, Agriculture

& Agrobusiness Intégrés, USAID /Maroc, 33p.

USAID. (2007b), Programme Agriculture & Agrobusiness Intégrés Acquis et Perspectives,

Conférence AMCHAM, Agriculture & Agrobusiness Intégrés, USAID /Maroc, 13p.

USAID. (2007c), Guide de bonnes pratiques de fabrication des olives de table, Agriculture &

Agrobusiness Intégrés, Rapport, USAID /Maroc, 42p.

USAID. (2006a), Guide de l’exportateur d’huile de l’olive : du Maroc au Etats-Unis,

Rapport, Agriculture & Agrobusiness Intégrés, USAID /Maroc, 43p.

USAID. (2006b), Projet des huiles d’olive vierges Saïs-Meknès. Manuel des bonnes pratiques

d’hygiènes (BPH), des huiles d’olive vierges, Agriculture & Agrobusiness Intégrés, Rapport,

USAID /Maroc, 51p.

 USAID. (2006c), Amélioration de la compétitivité soutenable au Maroc, Agriculture &

Agrobusiness Intégrés, Rapport, USAID /Maroc, 108p.

 567

USAID. (2006d), Développement de la Filière olive, Agriculture & Agrobusiness Intégrés,

Rapport, USAID /Maroc, 50p.

USAID. (2006f), Guide de bonnes pratiques de fabrication des huiles d’olive, Agriculture &

Agrobusiness Intégrés, Rapport, USAID /Maroc, 33p.

USAID. (2006g), Filière olive de table dans le sais et filière fraise dans le Gharb, Agriculture

& Agrobusiness Intégrés, Rapport, USAID /Maroc, 26p.

USAID. (2006h), Quelques éléments sur la grande distribution au Maroc, Agriculture &

Agrobusiness Intégrés, Rapport, USAID /Maroc, 34p.

USAID. (2005a), Filière olive, Note de synthèse, Agriculture & Agrobusiness Intégrés,

USAID /Maroc, 10p.

USAID. (2005b), Ateliers régionaux de lancement du programme, Rapport de Synthèse,

Agriculture & Agrobusiness Intégrés, USAID /Maroc, 54p.

USAID. (2005c), Evaluation des besoins de formation et plan de formation, Rapport de

Synthèse, Agriculture & Agrobusiness Intégrés, USAID /Maroc, 33p.

Ulrich K. (1985), « L’intervention sur le marché agricole et le commerce international »,

Économie rurale. N°167, pp. 45-56.

Vaes A. (2010), Renforcement des capacités locales pour développer les produits de qualité

de montagne : Cas du safran, Assistance technique de la FAO/ Maroc, 34p.

Valceschini E. (2000), « Territoire et signal de qualité : l’environnement institutionnel de la

dénomination d’origine ». Revue d’Economie Régionale & Urbaine, N°3, pp.489-499.

Valceschini E. (1993), « La qualité des produits agricoles et alimentaires dans le Marché

unique européen. L’épreuve de la concurrence et de la confiance », In DEMETER 93,

Economie et stratégies agricoles, A.Colin, pp. 119-162.

Valette E. (2004), « La valorisation du vent dans l’Aude. Conflits autour de la modification de

la ressource territoriale », Communication au colloque : la Notion de Ressource Territoriale,

Montagnes Méditerranéennes CD-ROM, Le Pradel, 14 et 15 octobre, 5p.

Vandecandelaere E. (2002), « Des « réseaux territoriaux » comme outil de promotion de

produits de qualité. L’analyse des « routes des vins » en Languedoc Roussillon, Mendoza et

western cape », Communication au colloque : Les systèmes agroalimentaires localisés :

produits, entreprises et dynamiques locales, Gis-Syal, 16-18 Octobre, Montpellier, 26p.

Van Ittersum K. (2002), “The role of region of origin in consumer decision-making and

choice”, The Mansholt Graduate School, Wageningen, The Netherlands, 2002, 185p.

Vaughan M. (1987), The Story of an African Famine: gender and famine in twentieth-century,

Cambridge University Press, Cambridge, pp. 181.

 568

Veltz P. (2000), « Le développement local face à la mondialisation », In Ménéménis A., (eds),

Comment améliorer la performance économique des territoires ? , CDC (Les 3èmes

entretiens de la Caisse des Dépôts sur le développement local), Paris, pp.19-48.

Veltz P. (1993), « D’une géographie des coûts à une géographie de l’organisation », Revue

économique, N°4, pp. 671-684.

Veltz P., Zarifian P. (1993), « Vers de nouveaux modèles d’organisation », Sociologie du

travail, N°1, pp. 3-25.

Via Campesina. (2010), « L’Agriculture Familiale, Paysanne et Durable Peut Nourrir le

Monde », Perspectives de la Via Campesina, Djakarta, 20p.

Vicente J. (2003), « Externalités de réseaux vs. Externalité informationnelles dans les

dynamiques de localisation », Revue d’Économie Régionale & Urbaine, N° 5, pp. 535-552.

Vincq J-L (2010), « La construction de la qualité fiable dans les réseaux alimentaires de

proximité », Économie rurale, N° 318-319, pp. 5-19.

Voituriez T. (2009), « La hausse conjointe des prix de l’énergie et des prix agricoles entre

2006 et 2008 : la spéculation et les biocarburants sont-ils coupables ? », Oléagineux, Corps

Gras, Lipides, Vol 16, N° 1, Janvier-Février, pp.27-36 (en ligne) (page consultée le

26/05/2011), http://www.jle.com/fr/revues/agro_biotech/ocl/e-

docs/00/04/4C/E5/article.phtml.

Woessner R. (2010), « La territorialisation : comprendre le phénomène par une entrée

systémique », Revue d’Économie Régionale & Urbaine, N°4, pp. 669-685.

Von Thünen. (1826), Economie et espace, Economica, Paris, 1994, 352p.

Weaver C. (1978), « Regional theory and regionalism: towards rethinking the regional

question », Geoforum, N° 9, pp. 397-413.

Weber A. (1909), Theory of the location of industries, Trad anglaise 1965, Chicago,

University Press, 256p.

Weill M. (2001), Le management de la qualité, La Découverte, 120p.

Whyte C-H. (2002), « Produits de qualité, territoires et développement durable : le cas de

l’agreco1, Santa Catarina, Brésil », Communication au colloque : Les systèmes

agroalimentaires localisés : produits, entreprises et dynamiques locales, Gis-Syal, 16-18

Octobre, Montpellier, 26p.

Wilden A. (1972), « L’écriture et le bruit dans la morphogenèse du système ouvert »,

Communications, N° 18, pp. 48-71, Disponible sur : http://www.persee.fr.

Williamson O.E. (1993), “Transaction costs and organisation theory”, Industrial and

Corporate Change, Vol 2, N°2, pp. 107-156.

 569

Williamson O.E. (1975), Markets and hierarchies: Markets and Hierarchies: Analysis and

Antitrust Implications, New York, The Free Press, 286p.

Williamson O.E., Winter S.G. (1991), The nature of the firme: origins, evolution, and

development, Oxford University Press, 235p.

Wuethrich B. (2003), “Chasing the Fickle Swine Flu”, Science, Vol 299, N°5612, pp. 1502-

1505.

Yildizoglu M. (2009), « Approche évolutionniste de la dynamique économique », Working

Papers of GREThA, N° 2009-16, (en ligne) (page consultée le 09/07/2011),

http://ideas.repec.org/p/grt/wpegrt/2009-16.html.

Zelem M-C. (1991), « L’évolution des techniques fromagères dans le Cantal, France du XVIII

au XIXème siècle. Petite histoire d’un conflit entre savoir local et savoir idéal », In Dupré G

(eds), Savoirs paysans et développement, KARTHALA-ORSTOM, Paris, pp.135-151.

Ziati M. (2002), « L’agriculture biologique au Maroc : atouts et contraintes », Communication

au Séminaire : Equilibre Agriculture-Environnement : enjeux, outils et perspectives du conseil

agricole, Ecole Nationale d’Agriculture de Meknès et Faculté Universitaire des Sciences

Agronomiques de Gebloux, Meknès, 6 et 7 mai, pp. 35-42.

Zimmermann J.B. (2001), “The firm/territory relationships in the globalization: towards a

new rationale”, European Journal of Economic and Social Systems,N°15, pp. 57-76.

Zimmermann J.B. (2000), « De proximité dans les relations firme-territoire ; nomadisme et

ancrage territoriale », In Gilly et Torre (eds), Dynamiques de proximité, L’Harmattan, Paris,

pp. 225-249.

Zimmermann J.-B. (1998), « Nomadisme et ancrage territorial : propositions

méthodologiques pour l’analyse des relations firmes-territoires », Revue d’Économie

Régionale & Urbaine, N°2, pp. 211-230.

Zimmermann J.B. (1995), « Dynamiques industrielles, le paradoxe du local », In Rallet et

Torre (eds), Economie industrielle et économie spatiale, Economica, Paris, pp.147-168.

http://ideas.repec.org/p/grt/wpegrt/2009-16.html

 570

Webographie sélective

Agro-pôle Olivier Meknès (AOM) :

www.agropoleolivier.com.

Commission européenne (CE) :

http://ec.europa.eu.

Conseil Oléicole International (COI) :

www.internationaloliveoil.org.

GIS SYAL - Groupement d’Intêret Scientifique "Systèmes Agro-alimentaires Localisés"

http://gis-syal.agropolis.fr.

Ministère de l’Agriculture et de la Pêche Maritime (MAMP) :

www.agriculture.gov.ma

Organisation de coopération et de développement économiques (OCDE) :

www.ocde.org.

Organisation mondiale du commerce (OMC) :

www.wto.org.

Organisation mondiale de la santé (OMS) :

www.who.int.

Organisation des Nations unies (ONU) :

www.un.org.

http://ap.ohchr.org/documents/dpage_f.aspx?m=101.

Organisation des Nations unies pour l’alimentation et l’agriculture (FAO) :

http://www.fao.org.

Union pour le Développement de l’Olivier de Meknès (UDOM) :

www.udom.fr.

http://ec.europa.eu/
http://www.agriculture.gov.ma/
http://www.un.org/
http://ap.ohchr.org/documents/dpage_f.aspx?m=101
http://www.udom.fr/

 571

LISTE DES CARTES, ENCADRES, FIGURES, GRAPHIQUES ET

TABLEAUX

CARTES

Carte 1. Le pourcentage d’obèses dans le monde ... 14

Carte 2. Dénomination des régions agricoles (Unités Territoriales de l’Agriculture) (Maroc Nord) 421

Carte 3. Carte du Maroc avec les distances entre villes .. 424

 ENCADRES

Encadré 1. La réglementation européenne de la qualité et de l’origine... 146

Encadré 2. Effet d’entraînement ... 203

Encadré 3. Deux remarques sur l’économie et la concentration territoriales .. 236

Encadré 4. La géographie humaine et les habitudes alimentaires ... 260

Encadré 5. De quelle rente parlons-nous ? .. 331

Encadré 6. Fiche projet d’agrégation .. 481

FIGURES

Figure 1. La réduction drastique des surfaces agricoles par tête ... 36

Figure 2. Les facteurs structurels et conjoncturels de la crise alimentaire de 2008 .. 49

Figure 3. Positionnement des pays selon leur logique de production et d’exportation ... 57

Figure 4. Les trois dimensions de la multifonctionnalité de l’agriculture familiale .. 90

Figure 5. La multifonctionnalité de l’agriculture .. 121

Figure 6. Logique de qualification des appellations d’origine contrôlée .. 149

Figure 7. La relation réciproque entre l’offre et la demande alimentaires .. 154

Figure 8. Le modèle agricole de Von Thünen ... 171

Figure 9. Le secteur de transformation de la filière oléicole au Maroc ... 401

Figure 10. Procédé de trituration des olives .. 447

Figure 11. Extraction d’huile selon le type chaîne continue employé ... 455

GRAPHIQUES

Graphique 1. Évolution de l’indice des prix FAO des produits alimentaires. ... 10

Graphique 2. Production, utilisation et stocks de blé .. 10

Graphique 3. Le nombre de personnes (en millions) souffrant de la faim par région en 2010 30

Graphique 4. Nombre de personnes sous-alimentées dans le monde, entre 1969-1971 et 2010 31

Graphique 5. Évolution de la date de vendange à Châteauneuf-du-pape de 1945 à 2003 38

Graphique 6. Indice FAO des prix alimentaires (1990-2010) ... 52

Graphique 7. Part de la main d’œuvre familiale en 2005, en %, dans 15 pays de l’UE .. 78

Graphique 8. Tendance de l’évolution des tailles des petites exploitations dans certains PED 96

Graphique 9. Rapport des ménages contraints aux non contraints (en%) ... 103

Graphique 10. Nombre des AOP et IGP enregistrés en Europe (Octobre 2007) .. 150

Graphique 11. Evolution du marché mondial d’huile d’olive (1990-2010) .. 364

Graphique 12. Principaux pays producteurs d’huile d’olive ... 365

Graphique 13. Evolution de la demande d’huile d’olive des principaux marchés émergents (1990 - 2010) 366

Graphique 14. Prix moyen à la production par campagne oléicole (1999/2000 – 2009/2010) pour la catégorie

vierge extra.. 367

Graphique 15. Evolution de la superficie et la production oléicole entre 1947 et 1999. 371

Graphique 16. Parts des quantités consommées d’huile d’olive et de grignons et d’huile de graines par rapport

HVFA consommées (en tonnes) en Tunisie, au Maroc et en Syrie pour la campagne 1998/99.......................... 382

Graphique 17. Evolution des exportations d’huile d’olive (en milliers de tonnes) du Maroc et de la Tunisie entre

1990/99 et 1999/00.. 382

Graphique 18. Evolution de la production d’olives entre 1990 et 1999 .. 384

Graphique 19. Répartition régionale des superficies à intensifier ... 385

 572

Graphique 20. Répartition du potentiel d’extension ... 386

Graphique 21. Evolution de la production, la consommation et l’exportation d’huile d’olive : 1990-2010 394

 TABLEAUX

Tableau 1. Nombre de tracteurs par 1000 ha en 2006 ... 33

Tableau 2. Superficie récoltée et production de céréales .. 35

Tableau 3. Pays pour lesquels la hausse des prix alimentaires de 2007 a aggravé leur insécurité alimentaire 50

Tableau 4. Taille des exploitations agricoles, produit brut et produit net par acre aux États-Unis, 1992. 84

Tableau 5. Récapitulations des AOP-IGP enregistrées par secteurs de production en décembre 2009 151

Tableau 6 . Les coopérations entre les magasins et les producteurs locaux .. 167

Tableau 7. La typologie des stratégies collectives .. 274

Tableau 8 . Quelques exemples des stratégies collectives selon la typologie Astley et Fombrun 275

Tableau 9. Comparaison de voies et moyens de l’agriculture conventionnelle et de l’AEI 338

Tableau 10. Facteurs de la localisation des entreprises à Béjaïa ... 346

Tableau 11. Principales caractéristiques du Syal émergeant de Béjaïa ... 348

Tableau 12. Trois grandes zones oléicoles homogènes ... 374

Tableau 13. Evolution des productions d’olives (t) ainsi que le rendement (kg/arbre) de 1960 à 1996 375

Tableau 14. Production par qualité d’huiles d’olive au cours de la campagne 1989/99 (Maroc, Tunisie et Syrie)

 .. 377

Tableau 15. Comparaison des infrastructures productives entre le Maroc et la Syrie ... 377

Tableau 16. Répartition de la Superficie Agricole Utile en 1997/98 .. 387

Tableau 17. Programme physique par zone et par projet des actions d’extension, de réhabilitation des plantations

et de valorisation des productions oléicoles .. 392

Tableau 18. Impact attendu du Plan National Oléicole ... 393

Tableau 19. Comparaison entre les résultats attendus et réalisés du PNO .. 393

Tableau 20. Réparation régionale des unités de trituration ... 400

Tableau 21. Objectifs du Plan Maroc Vert à l’horizon 2020 .. 416

Tableau 22. Répartition de la Superficie Agricole Utile en année agricole de 2009/10 et de 1997/98 416

Tableau 23. Régime des aides universelles et aux projets d’agrégation.. 418

Tableau 24. Réparation de la population de l’ESM .. 423

Tableau 25. Les indicateurs de pauvreté dans l’ESM ... 426

Tableau 26. Evolution des superficies, des rendements, des productions et des nouvelles plantations (période

1997/998-2007/2008) .. 432

Tableau 27. Rendements et production (moyenne 2002/2007) ... 433

Tableau 28. Performances réalisées (moyenne 2002/2007) .. 433

Tableau 29 . Pyramide des âges .. 434

Tableau 30. Superficie et densité .. 434

Tableau 31. Distribution des huileries et de la quantité des olives triturées. ... 435

Tableau 32. Rentabilité moyenne pour une plantation Adulte (moyenne 2002/2007) .. 436

Tableau 33. Les avantages de la localisation des acteurs oléicoles dans l’ESM ... 438

Tableau 34. Les différentes appréciations de la Picholine marocaine ... 439

Tableau 35. Evolution des prix payés aux producteurs (en Dh/quintal).. 443

Tableau 36. L’évaluation de la qualité de triage dans les unités de trituration.. 448

Tableau 37. Principaux facteurs de la mauvaise qualité d’huile d’olive dans les maâsras et les unités semi-

modernes ... 453

Tableau 38. Les principaux acteurs du SOM .. 468

Tableau 39. Principales caractéristiques du SOM industriel et du SOM agricole ... 477

Tableau 40. Objectifs visés à l’horizon 2018 pour la filière oléicole au niveau de l’ESM 481

 573

 TABLE DES MATIERES

INTRODUCTION GENERALE: LA CRISE ALIMENTAIRE, LA CRISE ÉCONOMIQUE, DÉFIS

MAJEURS DU XXI
e
 SIÈCLE…………….. .. 7

1. CADRAGE HISTORIQUE ET CONTEXTUEL ... 8

2. CRISE ET MUTATION DES SYSTEMES DE PRODUCTION AGRICOLE ET AGROALIMENTAIRE .. 16

3. LA PROBLÉMATIQUE .. 20

3.1. Les problèmes soulevés ... 20

3.2. La thèse .. 22

PREMIERE PARTIE : LA SECURITE ALIMENTAIRE ET L’EVOLUTION DU SECTEUR

AGRICOLE ET AGROALIMENTAIRE ... 24

CHAPITRE 1 : L’AGRICULTURE FAMILIALE COMME VECTEUR PRINCIPAL DE LA SECURITE

ALIMENTAIRE…….. .. 27

SECTION 1: LA SECURITE ALIMENTAIRE ENTRE LA DISPONIBILITE ET LE LIBRE

ECHANGE…………………... 28

1.1. Les crises alimentaires du XXIème siècle : rupture ou continuité ? .. 28

1.1.1. La sécurité alimentaire : concept et évolution ... 28

A) Production alimentaire et sécurité alimentaire ... 31

B) Changement climatique et sécurité alimentaire ... 37

C) Revenu et sécurité alimentaire ... 40

D) Insécurité alimentaire et politiques gouvernementales .. 43

I. Les politiques publiques interventionnistes ... 45

II. L’industrialisation au détriment de l’agriculture .. 46

III. L’agriculture et la politique fiscale .. 46

1.1.2. La crise alimentaire de 2008 et la volatilité croissante des prix .. 47

A) Le marche agricole et la spéculation financière ... 48

B) La volatilité des prix et le secteur agricole ... 51

1.2. Les échanges internationaux : une nécessité pour qui ? ... 55

1.2.1. Les déterminants du positionnement commercial agricole des pays ... 55

A) Le couple production/consommation : une production essentiellement autoconsommée 59

B) Le couple agriculture/ PIB : le rôle de l’agriculture dans le développement ... 61

C) Le couple agriculture/dette extérieure : un nouveau rôle pour l’agriculture, le remboursement de la dette

extérieure... 62

1.2.2. Le commerce international et la sécurité alimentaire .. 63

A) Les promoteurs du libre-échange agricole ... 63

B) Les limites du libre-échange agricole ... 69

SECTION 2: L’AGRICULTURE FAMILIALE COMME VECTEUR DE STABILITE

ALIMENTAIRE….. 75

2.1. L’agriculture familiale : un concept en évolution .. 77

2.1.1. Définition et principales caractéristiques de l’agriculture familiale.. 78

2.1.2. L’agriculture familiale : un enjeu en termes de lutte contre l’insécurité alimentaire 82

A) L’agriculture familiale et la disponibilité alimentaire .. 83

B) L’agriculture familiale et le droit d’accès à la nourriture ... 86

C) L’agriculture familiale : le compromis entre le développement local et la préservation de

l’environnement….. .. 87

2.1.3.L’agriculture familiale : situation actuelle, contraintes et défis ... 91

A) Les agricultures familiales et les politiques agricoles .. 91

 574

B) Inégalités et contraintes des producteurs agricoles familiaux .. 94

I. Les inégalités et les contraintes en termes d’accès aux ressources naturelles .. 95

II. Les inégalités et les contraintes en termes d’accès aux services financiers et de réduction du degré

d’exposition aux risques non assurés .. 99

III. Les inégalités et les contraintes en termes d’accès aux services techniques et technologiques 101

IV. Les inégalités en termes d’accès aux ressources publiques et les contraintes de la libéralisation des marchés :

quelles conséquences pour l’agriculture familiale ? .. 102

2.2. Une agriculture liée à son milieu : une solution pour l’avenir de l’agriculture

familiale ?..105

2.2.1. Quelles relations l’agriculture familiale pourrait-elle avoir avec son milieu socio-économique ? 108

2.2.2. L’agriculture familiale et le processus d’apprentissage et d’innovation des techniques…. 110

2.2.3. Le secteur agricole, un terreau culturel favorable au développement des coordinations coopératives 113

CONCLUSION DU CHAPITRE 1…….. .. 117

CHAPITRE 2 : L’ÉVOLUTION DE L’ENRACINEMENT TERRITORIAL DE L’ÉCONOMIE

AGRICOLE ET AGRO-ALIMENTAIRE ... 118

SECTION 1: LE SECTEUR AGRICOLE ET AGROALIMENTAIRE : D’UNE LOGIQUE

PRODUCTIVISTE A UNE LOGIQUE DE QUALITÉ ATTACHÉE AU TERRITOIRE… 120

1.1. D’une économie agricole productiviste… ..121

1.2....à une économie agricole de qualité ...130

1.2.1. De la qualité générique à la qualité spécifique ...132

A) La qualité comme ressource générique ...133

B) La qualité comme ressource spécifique...140

C) Le modèle d’Appellation d’Origine Contrôlée (AOC) ...146

D) Le développement des Indications géographiques dans le monde ..150

1.2.2. La relation entre la demande alimentaire et la filière agricole et agroalimentaire : quelle

évolution ?.............. ..154

A) De la consommation-nécessité à la consommation de masse ...155

B) De la demande de la qualité-sûreté à la demande de la qualité territoriale ...163

SECTION 2: LES FONDEMENTS THEORIQUES DE L’ANCRAGE TERRITORIAL DE

L’ECONOMIE AGRICOLE ... 169

2.1. Les fondements spatiaux de l’agriculture dans l’économie standard ... 170

2.2. Les transformations dans l’organisation de la production : le modèle fordiste, ses traits et ses limites 173

2.2.1. Les principales caractéristiques du modèle fordiste .. 173

A) L’intégration verticale .. 174

B) La division technique du travail ... 174

C) Les relations de subordination et de coordination .. 175

D) Le fordisme et le principe de rémunération ... 175

E) La grande entreprise comme base du modèle fordiste ... 176

F) Le fordisme et la localisation ... 176

2.2.2. La crise structurelle du modèle fordiste .. 176

A) Les nouveaux éléments de l’environnement économique .. 177

B) Eclatement du régime de rapport salarial fordiste .. 177

2.2.3. De l’organisation rigide (fordisme) à la spécialisation flexible .. 178

A) Les atouts et les facteurs de réussite de la spécialisation flexible .. 180

I. Le progrès technique et l’économie de temps .. 180

II. La division cognitive du travail ... 181

B) Les limites théoriques et pratiques de la spécialisation flexible .. 183

2.3. Coordination des agents entre la rationalité parfaite et la rationalité limitée ... 186

2.3.1. De la théorie des coûts de transaction à l’organisation résiliaire .. 188

2.3.2. La théorie évolutionniste : le rôle de l’apprentissage historique et de la coordination des agents dans les

décisions des agents économiques .. 191

 575

2.3.3. De l’économie des conventions vers une nouvelle sociologie économique liée davantage au milieu

local…………. .. 193

2.4. Les externalités positives comme base de la nouvelle économie géographique .. 201

2.4.1. La résurgence des externalités .. 204

2.4.2. La connaissance et les externalités spatiales ... 205

2.5. La lecture territoriale de la dynamique économique .. 208

2.5.1. La théorie de la polarisation de Perroux ... 209

2.5.2. L’économie de proximité .. 211

2.6. Peut-on parler d’une économie territoriale ? .. 219

2.6.1. De l’espace subi à l’espace construit : le territoire ... 219

2.6.2. De développement territorial à « l’économie territoriale » ... 224

A) Le système productif et les ressources territoriales .. 225

B) De la politique publique à l’action publique locale .. 228

2.6.3. Deux exemples de formes d’organisation productive territoriale ... 231

A) Le district industriel, une approche essentiellement géographique .. 231

B) Le milieu innovateur .. 232

CONCLUSION DU CHAPITRE 2………….. .. 237

CONCLUSION DE LA PARTIE 1.. 238

DEUXIEME PARTIE : LES SYAL FACE A L’INSECURITE ALIMENTAIRE, LE CAS DU SYSTEME

OLEICOLE DANS L’ESPACE SAÏS-MEKNES AU MAROC ... 240

CHAPITRE 3 : LES CONTRAINTES DE LA SECURITE ALIMENTAIRE ET LA DYNAMIQUE DES

SYAL…………………. ... 244

SECTION 1: PARTICULARITES DISTINCTIVES ET ELEMENTS DE DEFINITION DU

SYAL……………………….. ...245

1.1. Eléments de définition du Système agroalimentaire localisé ..246

1.2. Particularités distinctives et aspects caractérisant un Syal ..251

1.2.1. Le Syal comme construit historique ...252

1.2.2. Le Syal : un ensemble d’acteurs privés et publics ...255

A) Les agriculteurs et les transformateurs sans lesquels les Syal n’existeraient pas ..256

B) Les consommateurs, des acteurs incontournables des Syal ...258

C) Les Syal et les centres de R&D et de formation ..263

D) L’ « approche Syal », une « troisième voie » pour les politiques publiques d’appui aux activités agricoles et

agroalimentaires……… ...266

1.2.3. Les Syal : des coordinations proxémiques et des modes de gouvernance particuliers269

A) Les modes de coordination au sein des Syal ...271

B) La proximité institutionnelle et les Syal ..278

I. Les difficultés et les conflits internes du Syal...278

II. Les difficultés et les conflits externes du Syal ...279

1.2.4. Les Syal : un processus de qualification en agroalimentaire spécifique ..282

A) Le Syal, un élargissement du patrimoine alimentaire ...284

I. La qualification réglementaire par l’origine ...286

II. Terroir et typicité……. ..287

III. Les pratiques alimentaires et les exigences des consommateurs, une ressource particulière………..289

IV. La qualification territoriale et les ressources de « médiation » ..291

B) Les savoir-faire locaux, l’expression des ressources relationnelles ..293

C) Les Qualifications Territoriales Croisées à des fins sectorielles diverses ...302

1.2.5. Les Syal, force ou menace pour la sécurité alimentaire ? ..307

 576

SECTION 2: LES SYAL PEUVENT-ILS CONCILIER « PRODUIRE ASSEZ » ET

« PRODUIRE BIEN » ? ...313

2.1. L’analyse systémique et l’approche territoriale ..314

2.2. Les trajectoires d’évolution des systèmes locaux de production...320

2.3. Les Syal peuvent-ils concilier « produire assez » et « produire bien » ? ..325

2.3.1. La rente territoriale liée au monde rural et artisanal conditionne-t-elle la formation et la pérennisation

des Syal ?....................... ..330

2.3.2. Les Syal et les nouvelles trajectoires ...334

A) L’intensification écologique comme solution intermédiaire entre l’agriculture conventionnelle et les pratiques

extensives…………….. ...336

B) De l’origine à la réputation territoriale comme ressource de pérennisation des Syal339

C) Les Syal : d’une économie de rente à une économie de production ..344

D) Vers une nouvelle typologie des Syal en termes de ressources territoriales ...349

CONCLUSION DU CHAPITRE 3…….. .. 357

CHAPITRE 4 : L’INDUSTRIALISATION DU SOM ET LA QUALITE DE L’HUILE

D’OLIVE…………...... .. 358

SECTION 1: LA FILIERE OLEICOLE ET L’ESPACE SAÏS-MEKNES AU CŒUR DU PLAN MAROC

VERT………………… ...360

1.1. La filière oléicole au Maroc : atouts et défis ...361

1.1.1. La situation de la filière d’huile d’olive au niveau mondial : un engouement mondial grandissant…….. 362

1.1.2. Le Plan National Oléicole : analyse de la chaîne pré-récolte/récolte/transformation 370

A) La situation du secteur oléicole avant 1998 ..371

I. Le patrimoine oléicole national ... 371

II. Le secteur de la transformation .. 376

III. Le secteur de la commercialisation ... 381

B) Les mesures du Plan National Oléicole (1998-2010) ..383

I. L’amélioration du potentiel oléicole existant... 384

II. L’extension des superficies oléicoles ... 386

III. La modernisation de l’outil de transformation et la promotion de la qualité .. 388

IV. D’autres mesures d’accompagnement .. 388

V. L’identification de projets pilotes de développement de la filière oléicole au niveau régional………… 391

C) L’évaluation des résultats du PNO ..393

I. En amont de la filière : la variété de Zitoun comme garant de l’authenticité d’huile d’olive

marocaine…………. ... 395

II. En phase de transformation : des progrès pour préserver les qualités spécifiques de l’huile d’olive

marocaine…………. ... 399

III. En aval de la filière : l’huile d’olive est valorisée de plus en plus comme produit de terroir……………… 402

IV. Les autres facteurs clés de la nouvelle dynamique de la filière oléicole marocaine 409

D) Les perspectives de l’activité oléicole au sein du PMV ..416

SECTION 2 : L’INDUSTRIALISATION DU SYSTEME OLEICOLE DE MEKNES DANS L’ESM :

MENACE OU OPPORTUNITE ? ..420

2.1. L’Espace Saïs-Meknès : berceau de l’Olivier au Maroc ...422

2.2. La méthodologie d’approche ..428

2.2.1. Le recueil des données socioéconomiques .. 428

2.2.2. Les enquêtes auprès des acteurs locaux .. 430

2.3. Le Système Oléicole dans l’ESM : d’un SYAL Agricole en déclin vers un SYAL Industriel en

renouveau………. ..431

2.3.1. Les données générales de la filière oléicole locale ... 432

A) L’évolution des superficies et des rendements ..432

B) Destination et valorisation de la production ..434

 577

C) Marchés visés et performances ...436

D) Encadrement, recherche et développement ...436

E) L’organisation professionnelle ..437

2.3.2. Résultats et discussion .. 437

A) Les agriculteurs-oléiculteurs du SOM : un attachement de plus en plus profond au territoire…………438

I. Conduite et pratiques culturales ... 439

II. Encadrement et échange de l’information .. 442

III. Marché et modalités de vente .. 443

IV. Une organisation professionnelle peu développée .. 444

B) Le processus technologique d’extraction de l’huile d’olive ..445

I. Arrivage, triage et lavage des olives .. 447

II. Broyage et malaxage .. 449

III. Le malaxage………. ... 450

IV. L’extraction de l’huile... 450

V. Conditionnement et stockage des huiles... 453

VI. La qualité de l’huile d’olive .. 453

VII. La destination de l’huile d’huile .. 456

VIII. Les sous-produits des huileries et leurs utilisations.. 457

2.4. Une lecture territoriale de l’évolution du SOM ..459

2.4.1. Les institutions intermédiaires du SOM : quelle efficacité ? .. 459

A) L’Agro-pôle Olivier de Meknès (AOM) ...459

B) L’union pour le développement de l’olivier de Meknès ...464

C) Les Organisations Non Gouvernementales ...467

2.4.2. La dynamique du SOM : d’un objet territorial à un objet industriel ... 468

A) Le SOM ou la reconstruction d’un territoire sur la base de nouvelles ressources ...469

B) Le processus local d’innovation du SOM ...472

C) Les alliances intra-secteurs ou le modèle « panier de biens » ...473

D) Conflits et risque d’exclusion ...474

2.4.3. SOM agricole et SOM industriel : la cohabitation est-elle possible ? ... 475

A) La réhabilitation : rajeunissement des vieilles plantations + confection d’impluviums479

B) La mise à niveau des unités de trituration traditionnelles et semi modernes ...479

C) Le renforcement de l’organisation de la filière ...480

CONCLUSION DU CHAPITRE 4 .. 483

CONCLUSION DE LA PARTIE 2.. 484

CONCLUSION GENERALE .. 485

BIBLIOGRAPHIE .. 491

LISTE DES CARTES, ENCADRES, FIGURES, GRAPHIQUES ET TABLEAUX 571

TABLE DES MATIERES .. 573

 578

Les Systèmes Agroalimentaires Localisés face à l’Insécurité Alimentaire :

Le cas du Système Oléicole dans l’Espace de Saïs-Meknès au Maroc

Résumé : L’objectif principal de ce travail était de répondre à la question suivante : la montée de l’insécurité

alimentaire a-t-elle un impact sur les Systèmes Agroalimentaires Localisés (Syal) ? Et, plus particulièrement, les

Syal sauront-ils substituer à la logique de « produire peu et mieux » celle de « produire assez et mieux » sans

perdre leur identité et reproduire le modèle agricole productiviste ? Deux analyses ont été menées pour y

répondre. La première a porté sur les principaux facteurs de l’insécurité alimentaire ainsi que sur les bases

conceptuelles et théoriques des Syal resitués dans cette problématique. La seconde a été consacrée à l’évolution

de ces derniers face à la nécessité d’accroître les disponibilités alimentaires, et ce à travers l’étude du Système

Oléicole dans l’Espace Saïs-Meknès au Maroc (SOM). Les analyses ont révélé qu’il existe des « solutions

médianes » qui conjuguent « produire assez » et « produire mieux » : il s’agit d’une agriculture écologiquement

intensive, appuyée par l’entretien et la modernisation des unités traditionnelles – les maâsras – et semi-modernes

de trituration. De telles solutions permettraient d’améliorer les disponibilités alimentaires et d’offrir en même

temps des produits de qualité, tout en restant lié au territoire et aux valeurs sociétales, notamment en matière

environnementale.

Mots-clés : Systèmes Agroalimentaires Localisés, Sécurité Alimentaire, Territoire, Agriculture Ecologiquement

Intensive, Système Oléicole de Meknès

The Localized Agri-food Systems and the Challenge of Food Security: the Case of the Olive System in the

Saïs-Meknes Area in Morocco

Abstract: This study aims at answering the following question: does the rise of food security issues have an

impact on Localized Agrifood Systems (Syals)? More precisely, will the Syals succeed in replacing the logic of

"producing little but better" by "producing enough and better" without losing their identity in productivist

agricultural models? Two analyses have been conducted to find an answer to these questions. The first one

focused on the determinants of food security and on the theoretical foundations of Syals as potential response to

this challenge. The second one is devoted to the evolution of Syals given the needs for increases of food supply,

more particularly in the case of the Olive System in the Saïs-Meknes Area in Morocco (SOM). These analyses

led to the identification of "median solutions" which combine the logics of "producing enough" and of

"producing better": ecologically intensive agriculture connected with the maintenance and the modernization of

the traditional maâsras and the semi-modern crushing units. Such solutions would enable to improve food

supply and, in the same time, to provide quality products while remaining linked to a territory and to the societal

values including environmental dimension.

Keywords : Localized Agrifood Systems, Food Security, Territory, Ecologically Intensive Agriculture, Olive

System in the Saïs-Meknes

 579

